Project Plan # Instructions Version 2.4 • 31 DEC 2012 # **Project Plan Version History** Current Framework tools are available on the Framework Web site. | Release Date | Description | |--------------|---| | 31-Dec-2012 | Version 2.4 released. | | | Revised Instructions and Template to reflect changes recommended by the Framework Change Advisory Board (CAB) and approved by DIR (Change request 68). | | 30-Jun-2010 | Version 2.3 released. | | | Revised Instructions and Template to reflect emergency changes approved by DIR (Change request 62) and changes recommended by the Framework Change Advisory Board (CAB) and approved by DIR (Change request 56). | | 23-Dec-2009 | Version 2.2 released. | | | Revised Instructions and Template to reflect changes recommended by the Framework Change Advisory Board (CAB) and approved by DIR (Change request 38). | | 30-Jun-2009 | Version 2.1 released. | | | Revised Instructions and Template to reflect changes recommended by the Framework Change Advisory Board (CAB) and approved by DIR (Change request 38). | | 30-May-2008 | Version 2.0 released. | | | Revised Instructions and Template to reflect changes recommended by the Framework Change Advisory Board (CAB) and approved by DIR (Change requests 38 and 42). | | 28-Sep-2007 | Version 1.5 released. | | | Revised Instructions to reflect emergency changes approved by DIR (Change requests 39 and 40). | | 1-Sep-2007 | Version 1.4 released. | | | Revised Instructions and Template to reflect changes recommended by the Framework Change Advisory Board (CAB) and approved by DIR (Change requests 7, 25, 26, 27, 34, and 37). | | 28-Apr-2006 | Version 1.3 released. In template, corrected header to show bracketed entries for Agency/Organization Name, Project Name, Version Number, and Revision Date. | | 14-Apr-2006 | Version 1.2 released. In Instructions, modified Governance and Scope subsection of the Introduction section to add reference to the Records Management Officer and legal staff. In Instructions and Template, modified Section 6 for clarity. | | 11-Jan-2006 | Version 1.1 released. Changed "Procurement Plan" to "Acquisition Plan" in Instructions. | | | No changes made to Template. | | 14-Oct-2005 | Version 1.0 Instructions and Template released. | # **Contents** | Introduction | ٦ | 1 | |--|---|-------------| | Use of the | Project Plan | 1 | | Appli | viewcabilityernance and Scope | 3 | | Section 1. | Project Overview | 4 | | 1.1
1.2
1.3
1.4 | Project Description Project Scope Assumptions Constraints | 4
4 | | Section 2. | Project Organization | 5 | | 2.1
2.2
2.3 | Project Structure External Stakeholders Roles and Responsibilities | 5 | | Section 3. | Project Start-Up | 6 | | 3.1
3.2
3.3
3.4
3.5
3.6 | Project Life Cycle Model | 7
7
8 | | 3.7
Section 4. | Budget Allocation | | | 4.1
4.2
4.3 | Change Management | 10 | | Section 5. | Quality Management | 11 | | 5.1
5.2
5.3
5.4
5.5 | Quality Management Approach Quality Objectives and Standards Identification Project Reviews and Assessments Deliverables Acceptance Criteria Process Improvement Activities | 12
13 | | Section 6. | Communication Management | 14 | | 6.1
6.2
6.3 | Communication Management Approach Communication Stakeholders and Information Identification Distribution Groups | 14 | | Section 7. | Configuration Management | 15 | |---|--|--------------------------| | 7.1
7.2
7.3
7.4
7.5
7.6
7.7 | Configuration Management Approach Configuration Management Tools, Environment, and Infrastruct Configuration Identification Configuration Control Status Accounting and Reporting Auditing and Review Interface Control | ure 16
17
18
19 | | Section 8. | Performance Management | 20 | | 8.1
8.2 | Performance Management Approach Performance Objectives and Standards Identification | | | Section 9. | Risk Management | 22 | | 9.1
9.2
9.3 | Risk Management Approach | 23 | | Section 10 | Project Transition | 28 | | 10.1
10.2 | Closeout PlanPhase Closeout | | | Section 11. | References | 28 | | Section 12. | Glossary | 28 | | | Revision History | | | | Appendices | | | Арре | endix A. Project Contact Registerendix B. Work Breakdown Structureendix C. Change Control Request | 31 | | Appe
Appe | endix D. Issues Trackingendix E. Project Status | 44
46 | | | endix F. Quality Registerendix G. Quality Project Areas, Categories, and Measures | | | | endix H. Communication Registerendix I. Configuration Items Register | | | | endix J. Performance Registerendix K. Performance Project Areas, Categories, and Measures | | | | endix L. Risk Assessment Tablesendix M. Risk Register | | | | endix N. Risk Checklists | | | | andix P. Risk Status | 103 | ### Introduction State government, as in all other public and private sector organizations, has consistently struggled to deliver technology projects that meet scope, cost, schedule, and performance objectives. Inadequate project planning creates significant waste due to budget overruns and delays. While there is no uniform formula for success, effective planning and execution are key attributes of successful projects. The Project Plan is included as part of the Texas Project Delivery Framework (Framework) to establish a consistent method for definition of activities and resources needed to deliver the project's product and/or service. The Project Plan describes the project scope, resource requirements, work activities, and methods for gauging performance throughout the project life cycle. The Project Plan is the foundation for managing and executing on the scope of work defined to deliver the product and/or service. Planning, management, and control activities that support a project from start-up through closure are included in the Project Plan. The Project Plan defines in detail what should be done, who will do the work, when the work will be accomplished, how much the project will cost, how the product will meet stakeholder requirements, and how the project will be managed in areas such as risks, issues, scope, status reporting, and variance controls. As part of the project review process, the Project Plan is used as a basis to evaluate whether the project is on schedule and within budget and to determine the ability of the project to meet project objectives. The Project Plan establishes the means for collaborating and coordinating internally and across organizational boundaries. Communication and coordination of activities within and among the project team, agency management, and project stakeholders are enabled by the Project Plan. # **Use of the Project Plan** #### Overview Within the Framework, the Project Plan is a key deliverable of the Project Planning review gate. Agencies should initiate project planning after a project has been formally established to authorize work to begin. Review the Project Charter Instructions and the Business Justification review gate for information about the Project Plan in relation to formal project initiation. Supplemental tools that are intended to assist project teams with project planning and management are depicted in the appendices of these instructions. Deliverables created with these tools are, in some cases, submitted as part of the Project Plan to a statewide entity (e.g., Quality Assurance Team). Agencies must use each supplemental tool provided; however, each agency has the option of replacing any supplemental tool with an equivalent tool that serves the same purpose and intent. When an agency-equivalent tool is used, it must include, at a minimum, the information identified in the Framework supplemental tool it is replacing. The Framework supplemental tools, which are available on the Framework Web site, are: | Project Plan Instructions
Section | Tool | Supplemental or Equivalent Submission Required | |--------------------------------------|--|--| | 2. Project Organization | Project Contact Register | No | | 3. Project Start-Up | Work Breakdown Structure | No | | 4. Monitoring and Control | Change Control Request | No | | | Issues Tracking | No | | | Project Status | No | | 5. Quality Management | Quality Project Areas, Categories, and Measures | No | | | Quality Register | Yes | | 6. Communication Management | Communication Register | Yes | | 7. Configuration Management | Configuration Items Register | Yes | | 8. Performance Management | Performance Project Areas, Categories, and Measures | No | | | Performance Register | Yes | | 9. Risk Management | Generic Project Risk Factors | No | | | Generic Software Project Risk Factors | No | | | Packaged Systems Risk Factors | No | | | Generic Software Acquisition Management Project Risk Factors | No | | | Risk Register | Yes | | | Risk Initiation Checklist | No | | | Risk Progress Checklist | No | | | Risk Completion Checklist | No | | | Risk Item Report | No | | | Risk Status Report | No | The project team should always be mindful that project planning and management are iterative processes. Thus, the Project Plan should be updated as needed to always reflect current planning information used to manage the project, regardless of whether procurement of
goods and/or services through management of solicitations and contracts is involved. The agency may choose to establish specific timeframes for proactive reviewing and updating of the Project Plan throughout the life of the project. Agencies should review and use the *business* goals and objectives identified in the Business Case and refined in the Project Charter as the basis for measuring the product and/or service performance. Throughout the project life cycle and product or service useful life, performance reviews and evaluations of outcomes should be conducted based on plans defined for performance management. Agencies should review and use the initial risks considered and documented in the Business Case as the basis for identifying project risks. As part of preliminary consideration of risks, the Business Case included initial risks. Agencies should baseline and comprehensively manage project risks from project planning to completion of project delivery. The agency may consider development of a risk management program to effectively and comprehensively manage risks, especially if the project involves products and/or services that are critical to business operations and processes. For technology projects that require the procurement of goods and/or services involving management of solicitations and contracts to achieve the project business goals and objectives, the Project Plan, in conjunction with the Acquisition Plan, is used to plan and manage the project activities. For projects involving procurement, refer to the Solicitation and Contracting Review Gate. A Project Plan must be approved at the agency level and submitted to the QAT prior to spending more than 10 percent of the funds allocated to a project and/or prior to an issuance of a vendor solicitation for the project. Refer to the Framework Core Principles regarding evolution of project delivery information over the life of the project. For more information regarding the Project Plan submission process (e.g., contact names, delivery method), refer to the Framework Web information. #### **Applicability** A Project Plan must be developed for any project classified as a major information resources project, and for certain major contracts. Refer to the Comptroller of Public Accounts (CPA) Contract Management Guide for guidance on which major contracts are required to use the Framework. #### **Governance and Scope** The Project Manager should collaborate closely with the Executive Sponsor and Technology Sponsor to ensure a common understanding of the project background, project scope, project deliverables, and/or other stipulations that impact the successful delivery of the product and/or service. The Executive Sponsor must identify a Technology Sponsor. The Technology Sponsor is typically the Information Resources Manager (IRM), or the IRM may choose to designate another technology expert within the agency. A key goal of every Project Manager should be to understand the agency-level governance practices and structures in order to produce a final product or outcomes that meet or exceed the expectations for the project. The Project Manager has ultimate responsibility for ensuring the Project Plan identifies which governance structures will influence project processes and identifies the roles and responsibilities of formal boards that support specific activities within the project such as a Change Control Board or an Information Technology (IT) Steering Committee. The Project Manager has ultimate responsibility for ensuring that the Project Plan is developed and approved. Developing the Project Plan is a collaborative effort, in that it requires input from the project team and all project stakeholders. The Executive Sponsor and Technology Sponsor provide support for and approval of the Project Plan. At a minimum, the agency head, Technology Sponsor, Project Manager, and Information Security Officer or designated security staff must approve the Project Plan. Obtain additional input from the Records Management Officer (RMO), legal, purchasing, procurement, and other staff as needed. # **Section 1. Project Overview** The Project Overview section describes the purpose and general need for the project, defines the boundaries, and describes the assumptions and constraints. #### 1.1 Project Description Describe the approach the project will use to address the business problem. Include a general definition of the information and/or high-level requirements associated with the proposed business process or solution. The description should summarize key information, including how the project will deliver the expected business outcomes and performance objectives. #### 1.2 Project Scope Describe the project scope. The scope establishes the boundaries of what the project will and will not accomplish. The scope description is a narrative or bulleted list of deliverables, services, and/or solutions expected as outcomes of the project. Deliverables are the project outcomes that provide well-defined functionality and tangible products. The scope description should reflect products and/or services delivered to the end user and may also include major work products developed and utilized by the project but not delivered to the end user. The project scope is the basis for defining the level of effort that is required to deliver the product(s) or service(s) to meet the project objectives. Project deliverables concretely establish the scope of a project and will provide the foundation for developing the Project Plan and project schedule. Deliverables should align with the project business goals and objectives identified in the Project Charter. Identify the deliverables that will help achieve the stated business goals and objectives. If a deliverable doesn't achieve a business objective, question whether the deliverable is needed or whether a new objective statement should be created. #### 1.3 Assumptions Describe assumptions regarding the processes and/or services affected by the proposed project. For planning purposes, assumptions will be considered to be true, real, or certain. Specifically include assumptions about stakeholders, technology, and staffing, among others. #### 1.4 Constraints Describe the limiting factors, or constraints, that restrict the project team's options regarding scope, staffing, scheduling, and management of the project. Include any project constraints being imposed in areas such as schedule, budget, resources, products to be reused, technology to be employed, products to be acquired, and interfaces to other products. Identify the project constraints based on the current knowledge today. # **Section 2. Project Organization** The Project Organization section describes the project organizational structure, including the internal and organizational structure of the project team and stakeholders. #### 2.1 Project Structure Specify the organizational structure of the project team and stakeholders by providing a graphical depiction as shown in the example project organization chart. Include all roles as described in the Roles and Responsibilities section. #### **Executive Sponsors Technology Sponsor** Information Security Officer Project Manager Technical Manager **Functional Manager** Team Member Team Member Team Member Team Member Team Member Focus Task Standing Other Groups Forces Committees Stakeholders **Example Project Organization** #### 2.2 External Stakeholders Specifically describe external stakeholders for the project by identifying the stakeholder's function and interest. External stakeholders include administrative, managerial, and other liaisons between the project and the primary entities with which the project interacts. External stakeholders may be identified from business units, customers, focus groups, advisory groups, standing committees, and other project stakeholders. Examples of functions external stakeholders may represent include a system interface team and legal. Examples of the external stakeholder's interest for the system interface team and legal might be data exchange/interoperability or licensing issues. Establishing and maintaining project contact information (e.g, name, phone number) is critical during project management. A Project Contact Register may be referred to as a project contact matrix, profile, list, or some other term. A Project Contact Register is provided as a Framework supplemental tool in the appendices. In the Project Contact Register or its equivalent, identify the external stakeholder function, name of liaison for the function, title, and other contact information as necessary. #### 2.3 Roles and Responsibilities Summarize roles and responsibilities for the project structure and external stakeholders as identified above, including subject matter experts (SMEs). Responsibilities should describe any key project checkpoints for which approval and authorization of work products or deliverables are required. Consider key roles in critical project activities for overall project, quality, communication, configuration, performance, and risk management, and other areas such as monitoring and control. Examples of key roles include: - Project Manager - Executive Sponsor - Program Specialist - · Risk Manager - Configuration Manager - · Software Developer - Quality Control Specialist - Release Manager - Build Coordinator - Change Control Board chairperson - · Configuration Control Board member - · Performance Manager - · Technology Sponsor - · Contract Advisory Team A Project Contact Register is provided as a Framework supplemental tool in the appendices. In the Project Contact Register or its equivalent, identify each project role, name of individual with responsibility for the role, title, and other contact information as necessary. # Section 3. Project Start-Up The Project Start-Up section describes foundational aspects of the project that are required as a basis to effectively plan and manage the project. The
project's life cycle model, estimation methods, and schedule, resource, and budget allocations are included in this section. #### 3.1 Project Life Cycle Model Specify and describe the life cycle model(s) that will be used for this project. Various models exist that guide the processes involved during project delivery and development of the project deliverables. For example, a project life cycle, project management life cycle, software development life cycle, and/or system development life cycle may be used to guide the processes and development of the products. An agency and/or organization may choose to tailor a specific life cycle model to fit agency and/or project needs. Several models may also be combined to form a hybrid methodology. Refer to agency and/or organizational standard model(s) if they exist. Since models are adaptable and implementation details may vary among different projects and/or organizations, also describe tailoring of any model used. #### 3.2 Methods, Tools, and Techniques Identify the method(s), standards, policies, procedures, programming language(s), reusable code repositories, project management software, and other notations, tools, and techniques that may be used to develop and/or deploy the products and/or services for the project. Include key elements that may be used for certain aspects of the project. For example, include methods and tools used to specify, customize, test, deliver, modify, operate, or maintain deliverables and/or services provided by the project. Note that methods, tools, and techniques may not be known during planning and may be identified and described at a later point during the project life cycle. #### 3.3 Estimation Methods and Estimates Describe the methods used to estimate the project level of effort, schedule, and budget. Include tools and techniques for deriving the estimates such as sizing information in appropriate units of measure (e.g., Lines of Code – LOC, Function Point Analysis – FPA) or an estimation model that relies on historical data to generate estimates based on similar projects, among others. Include the basis for the estimates when describing the methods. For example, identify whether infrastructure costs or customer time is included in the estimates. Provide estimates for the project on the following: - Effort describe in person-months or person-hours - · Schedule describe in calendar months - Budget describe project cost in dollars Identify the estimation source, or basis, such as the project scope, installation requirements specification, Statement of Work (SOW), system requirements specification, or software requirements specification for the estimates. If a formal specification is not yet available, describe the approach for developing an initial project estimate. Identify the level of uncertainty (or margin of error) and risk by stating the order-of-magnitude for the estimates. Order-of-magnitude estimates reflect a particular degree of accuracy based on preliminary and conceptual data (e.g., ±25%, ±75%). The order-of-magnitude estimate (%) will vary based on the project circumstances. #### 3.4 Work Activities Provide a reference to the location of the work breakdown structure (WBS) and work packages within the WBS. The WBS should provide a description of the work activities that comprise the work breakdown structure or the work packages within the WBS. A WBS may be used to organize, define, and manage the work packages. A work package defines the objective for that package and describes the tasks, work products, milestones, and other relevant information by which to manage a defined unit of work. If a WBS is extensive and if the content is not obvious to the project team members, it may be useful to include a WBS dictionary. The WBS dictionary describes what is in each WBS element, and it may also specify what is not included within an element. Ideally, the lowest level WBS element should represent a work effort that is manageable for the particular project. A WBS example and template are provided as a Framework supplemental tool in the appendices. #### 3.5 Schedule Allocation Provide a reference to the location of the project schedule. From the work packages or WBS work activities and other inputs, a project schedule must be developed. Developing a project schedule is done by establishing precedence relationships among WBS activities, assigning work effort and resources, and establishing the start and end date (mm/dd/yy) of each activity and of the overall project. The project schedule establishes the work plan (resources, activities, and timeline) for the project. The project schedule is expected to show activities with planned effort, duration, resources, start and end dates. Milestones, which have a date, but no effort or duration, can be used to mark the completion of major activities. To highlight major accomplishments as initially planned in the project schedule, identify major project milestones and planned dates (mm/dd/yy) that represent the completion of specific project work products and end-user products during project delivery. Completion of a milestone typically results in one or more deliverables whereby the processes and/or services will become functional. Deliverables are those results that provide well-defined functionality and tangible products. The list should reflect products and/or services delivered to the end user as well as the delivery of key project management or other project-related work. #### 3.6 Resource Allocation Provide a reference to the location of the resource schedule. From the work packages or WBS work activities and other inputs, a resource schedule must be developed. Resources are allocated to implement the project deliverables, work packages, and activities identified as a result of the WBS process. To highlight resources as initially planned in the resource schedule, identify the total number of resources that will be needed for the project, including personnel (FTE and contract), equipment, facilities, hardware, software, materials, supplies, and training personnel (FTE and contract). For personnel, include each of the defined project organizational roles in the resources and describe skill set requirements. For non-personnel resources, such as facilities or hardware, indicate "not applicable" for the skill set. Identify the estimated timeframe (start to finish) for project commitment. Although the estimated timeframe as identified must be based on a consistent notation for all resources, the timeframe indicated may be on a quarterly, six-month, or some other basis. #### 3.7 Budget Allocation Provide a reference to the location of the budget schedule. From the work packages or WBS work activities and other inputs, a budget schedule must be developed. Budget amounts are allocated to implement the project deliverables, work packages, and activities identified as a result of the WBS process. To highlight budget information as initially planned in the budget schedule, identify the budget amount allocated by key budget category (e.g., project milestone or standard cost categories such as personnel, travel, equipment, and administrative support). Identify the time period that may constrain use of the budget within the category (e.g., fiscal year, calendar year, or quarterly). # **Section 4. Monitoring and Control** The Monitoring and Control section describes methods and tools for monitoring progress in terms of ongoing evaluation of outcomes, and controlling project changes. These methods include controlling changes such as changes to the project scope, schedule, and budget, and also managing issues and reporting project status. Monitoring and control plans for overall change control, issues tracking, and status reporting are described in this Monitoring and Control section. Monitoring and control of quality are described in the Quality Management section. Monitoring and control of project assets maintained through configuration management are described in the Configuration Management section. Monitoring and evaluation of performance outcomes are described in the Performance Management section. Monitoring and control of risks are described in the Risk Management section. If the project involves procurement, monitoring and control for contract management are described in the Acquisition Plan. The purpose of project monitoring and control is to: - manage changes to the project scope - track and review actual project accomplishments and results against plans - enable revision of original plans to reflect accomplishments and to describe remaining work, if needed - provide visibility into progress as the project proceeds to enable the team and management to implement corrective action(s) before project performance varies significantly from original plans #### 4.1 Change Management Describe the process for managing all proposed changes, including how change requests are initiated, logged and tracked, and assigned for analysis and recommendation. As project changes occur, changes must be identified, assigned, reviewed and evaluated, and either accepted, rejected, or deferred. Monitoring and controlling change is critical to successful delivery of a project since changes are inevitable. Change is initiated by an event. For example, a customer may wish to modify the product's functionality. Other changes could arise from unexpected events, such as mistakes discovered in reviewing the product and/or service's derived requirements, coding errors, or other additions or modifications to the work activities that comprise the agreed upon scope. A proposed change may impact or involve a change to the schedule, budget, roles and responsibilities, technology, or some other aspect of the project. Include use of a change request form to track proposed changes, and a change request log to track disposition of changes. A Change Control Request template is provided as a Framework supplemental tool in the
appendices. Include the change request review process, including a description of the roles of individuals and formal bodies (e.g., Change Control Board or Architecture Review Board) that are involved in determining specific resolution actions such as approval, rejection, or delay of a change request. Include any additional processes that may exist to further control changes to certain aspects of the project. Change management includes tracking, reviewing, and ultimately controlling all change requests initiated throughout the project life cycle. Other types of processes may also be used to control the project scope, schedule, budget, technology, and other aspects of the project. For example, technology-specific methods may be developed and used to analyze and accommodate or restrict changes to project scope. If formal change management policies and procedures have been established at the organization or agency level, refer to the agency and/or organizational practices. In the description, include tailoring of any practices to accommodate specific project needs if applicable. #### 4.2 Issue Management Describe the process for managing project issues. Include the resources, methods, and tools that will be used to report, analyze, prioritize, and resolve project issues. Issues may include problems with staffing or managing the project, new risks that are detected, missing information, defects in work products, and other problems. Include how the issues will be tracked and managed to closure. An Issues Tracking template is provided as a Framework supplemental tool in the appendices. If formal issue management policies and procedures have been established at the organization or agency level, refer to the agency and/or organizational practices. In the description, include tailoring of any practices to accommodate specific project needs if applicable. #### 4.3 Status Reporting Describe how project status reporting information will be used to monitor and control the project. Collection and distribution of the project status information is described in the Communication Management section. Status reporting indicates the current status of the project, describes what the project team has accomplished, anticipates the status of future project milestone decisions, identifies the budget status, and tracks other critical project information as needed. Include how a project status tool is used to monitor and control the project at the agency level such as a standard project status report. Include methods for the review and approval of the project status information for accuracy and completeness. For example, describe escalation procedures and thresholds that may be identified and used for corrective actions regarding unacceptable schedule and budget variances as highlighted by the project status report. A Project Status template is provided as a Framework supplemental tool in the appendices. In addition to the processes that support internal monitoring and control, the project team must also report status at regular intervals or on an as-needed basis to the QAT. Refer to the Project Planning review gate for additional information about the QAT reporting requirements for project monitoring. Identify and describe how the project status tool used at the agency level will be used to provide input for QAT reporting requirements. If formal status reporting policies and procedures for monitoring and controlling projects have been established at the organization or agency level, refer to the agency and/or organizational practices. For example, the reporting method for compiling and producing periodic status reports could be based on earned value management practices. In the description, include tailoring of any practices to accommodate specific project needs if applicable. # **Section 5. Quality Management** The Quality Management section describes the collection of activities for delivering the highest quality of products and/or services based on management of project performance. Quality management includes the processes for quality planning, quality assurance, and quality control. Quality planning involves identifying which quality standards are relevant to the project based on quality objectives, and determining how to satisfy them. Quality assurance is the evaluation of overall project performance on a regular basis to gain confidence the project will satisfy the relevant quality standards. Note the performance of the actual product and/or services (as one aspect of quality) delivered by the project is described in the Performance Management section. Quality control involves monitoring specific project results to determine compliance with relevant quality standards and to identify ways to eliminate unsatisfactory project performance. #### 5.1 Quality Management Approach Describe the overall, high-level approach to quality management based on project performance. Summarize how the following quality management activities outlined in this Quality Management section will be accomplished *collectively:* quality objectives and standards identification, monitoring, and control. For example, identify and describe if a formal quality management organization and/or division will be used. Identify if one or more teams will be formed to address a set of quality management activities such as a standards identification team or quality control team. Identify whether an independent, unbiased quality management team external to the organization and/or agency will be used to help ensure effective management of project quality. If formal quality management policies and procedures have been established at the organization or agency level, refer to the agency and/or organizational practices. In the description, include tailoring of any practices to accommodate specific project needs if applicable. #### 5.2 Quality Objectives and Standards Identification Based on project-specific methods, describe how quality objectives and standards are identified and organized in preparation for executing quality management. Quality objectives state how the desired quality results will be achieved. Identification of quality objectives and standards should begin early in the planning phase and must be managed throughout the life of the project. Quality objectives may be prioritized, for example, based on the historical, overall agency project performance. As a critical aspect of quality management, quality objectives and standards are identified and updated in a Quality Register, or its equivalent, throughout the life of the project. A Quality Register may be referred to as a quality matrix, profile, list, or some other term. A Quality Register is included as a Framework supplemental tool in the appendices. Note that an agency-equivalent Quality Register must include, at a minimum, the information identified in the Quality Register Framework supplemental tool. In the Quality Register or its equivalent, identify the overall quality objectives established for the project. These quality objectives will be used to identify the quality standards by stating the desired outcome. If quality objectives have been established at the organization or agency level for all projects, refer to the agency and/or organizational quality objectives. Include project-specific quality objectives as needed. In the Quality Register or its equivalent, identify the agency, industry, or regulatory project quality standards that will be followed and assessed. These quality standards will be used to assess whether the quality objectives were achieved. Identify each of the quality standards that are directly related to project performance. For each quality standard, identify the tracking tool or measure such as the frequency of project reviews or use of a Project Status tool. A generic classification of project issue areas with their associated measurement categories and measures is provided as a Framework supplemental tool in the appendices. Examples of quality standards and measures follow. | No. | Quality Standard | Tracking Tool or Measure | |-----|---|---| | 1 | Project phase is completed by the established finish date. | Project Schedule Project Status | | 2 | Project is completed within budget. | Project Charter Project Status | | 3 | Quarterly project reviews show vendors deliver requirements specified in the contract by due dates or pay penalties. | Vendor Contract Final Acceptance | | 4 | Project will be completed based on the original project scope and approved scope changes. | Project CharterProject PlanChange Control Request | | 5 | Monthly Project Reviews show the critical path is on schedule. | Work Breakdown Structure | | 6 | Project Reviews show actual costs to date do not exceed planned costs to date by more than 10%. | Earned Value Management | | 7 | Stakeholder acceptance meetings are held to verify and validate that project deliverables are within expectations. | Deployment Plan | | 8 | Go/No Go meetings are held to verify and validate that project risks are being managed in accordance with the risk response strategies. | Project Closeout Report Production Readiness Review | | 9 | Issues will be documented within 3 days and either closed or escalated in 15 days as indicated in the communication management plans. | Issues Tracking | | 10 | A Project Close-Out Report is completed within 30 days after the project deployment. | Closeout Plan | #### 5.3 Project Reviews and Assessments Specify the types of project reviews that are directly related to project quality. Project reviews may include audits, verification and validation activities, peer reviews, quality reviews, use of milestone checklists, and requirement verification
activities. For each review type specified, include the review frequency, tools used, reviewer(s), and the reports that will be generated as a result of the review. Reviewers may be identified as project organizational roles. Based on project-specific methods, describe how the results of project reviews will be monitored, evaluated, and how variance to acceptable criteria will be reported and resolved. Describe project team roles involved in these activities. #### 5.4 Deliverables Acceptance Criteria Acceptance of project deliverables from an overall quality perspective by project stakeholders is critical to successful project delivery. For each project deliverable, describe the final approval process for acceptance and the objective criteria to be used for stakeholder acceptance. #### 5.5 Process Improvement Activities Describe the activities that will be performed periodically to assess the project's processes from an overall quality perspective, identify areas for improvement, and implement improvement plans. If this project has a responsibility for defining, testing, or using a new agency and/or organizational process, state how that process is incorporated into project planning in the description. # **Section 6. Communication Management** The Communication Management section describes the methods and techniques for handling activities such as: - · Identifying project stakeholders - · Identifying the information that is to be exchanged between project stakeholders - Ensuring timely and appropriate collection, generation, dissemination, storage, and ultimate disposition of project information among project stakeholders. Communication is a major component of successful project delivery. Without effective communication, vital information may not be exchanged between the project team and other stakeholders. Lack of communication among project stakeholders may prohibit or delay the execution or completion of scheduled tasks. #### 6.1 Communication Management Approach Describe the overall, high-level approach to communication management for the project. Summarize how the following communication management activities outlined in this Communication Management section will be accomplished *collectively:* project stakeholder identification, and project information collection, generation, dissemination, storage, and disposition. For example, identify and describe if a formal communication management organization and/or division governance process will be used. Describe if one or more teams will be formed to address a set of communication management activities such as a multi-agency stakeholder identification team or a communications information requirements team. Describe whether an independent, unbiased team external to the organization and/or agency will be used to help ensure effective management of communication. If formal communication management policies and procedures have been established at the organization or agency level, refer to the agency and/or organizational practices. In the description, include tailoring of any practices to accommodate specific project needs if applicable. #### 6.2 Communication Stakeholders and Information Identification Based on project-specific methods, describe how project stakeholders and information requirements are identified and organized in order to ensure timely and appropriate collection, generation, dissemination, storage, and ultimate disposition of project information among project stakeholders. Project information is exchanged between stakeholders in order to keep stakeholders informed and enable fulfillment of project roles and responsibilities. For example, certain managers will need status information summarized in various forms. Steering committee members will need status reports in order to provide advice and recommendations. Stakeholders may be internal or external to the organization. Stakeholders are affected by the actions and activities of the project, have influence or power over the project, and an interest in the project's success. The stakeholder's interest in terms of the stakeholder's specific area of interest and expectations for the project and project communications provides communicators with the insight to stakeholder's perspective. This perspective is needed to promote an understanding of how the communications or interactions in which stakeholders are involved, as individuals, affect other stakeholders and the project as a whole. As a critical aspect of communication management, project stakeholders and information requirements are identified and updated in a Communication Register, or its equivalent, throughout the life of the project. A Communication Register is included as a Framework supplemental tool in the appendices. Note that an agency-equivalent Communication Register must include, at a minimum, the information identified in the Communication Register Framework supplemental tool. In the Communication Register or its equivalent, identify stakeholder requirements for the project and associated information, including: - · Information requirement description or title - Name of stakeholder responsible for providing the information - Function the provider of the information represents - Name of the stakeholder who is the recipient of the information - Function the recipient of the information represents - · Timeframe, frequency, or trigger requirements for distribution - · Format requirements - · Medium and distribution method - Storage requirements and disposition methods. #### 6.3 Distribution Groups Provide a reference to the location of the project distribution list information, or identify and describe distribution groups that will be used to distribute project information, including the distribution group name and owner. # **Section 7. Configuration Management** The Configuration Management (CM) section describes the approach for formally identifying and controlling project configuration items (CI). CIs may be intermediate or final outputs (e.g., executable systems, executable code components, source code components, user documentation, databases, test cases, test plans, specifications, project management artifacts, data) and elements of the support environment (e.g., compilers, operating systems, tools, test beds). CM is an integral function in delivering technology projects because it facilitates the protection of configuration items and communicates changes that have been made to them. CM, effectively planned and executed, contributes to the production of high quality technology products and avoidance of rework. CM activities include: - · Identifying project configuration items - · Controlling project CIs - · Maintaining the status of project CIs - · Verifying that project configuration information is accurate - Coordinating changes among the project's CIs and interfacing items outside the scope of the project - Incorporating acquired CIs and CIs for which a vendor has responsibility into the project's environment. #### 7.1 Configuration Management Approach Describe the overall, high-level approach to configuration management for the project. Summarize how the following configuration management activities outlined in this Configuration Management section will be accomplished *collectively:* configuration identification, control, status accounting and reporting, auditing and review, interface control, and vendor control. For example, identify and describe if a formal CM organization and/or division will be used. Identify if one or more teams will be formed to address a set of CM activities such as a configuration items identification team or a release management team. Identify whether an independent, unbiased CM team external to the organization and/or agency will be used to help ensure effective CM. If formal CM policies and procedures have been established at the organization or agency level, refer to the agency and/or organization practices. In the description, include tailoring of any practices to accommodate specific project needs if applicable. #### 7.2 Configuration Management Tools, Environment, and Infrastructure Describe the tools, environments, and infrastructure required for the execution of the project CM activities. Tools can be CM-specific, such as source control tools, or generic products, such as spreadsheet packages or comparison programs. They can be standard organizational resources or can be specially acquired or built. Tools can be applied to library structure and access control; documentation development and tracking; source code control; baseline system generation; communication and authorization; change/problem tracking and status reporting; archiving, retention, and retrieval of controlled items; or the CM planning process itself. Multiple environments can be required to address incremental evolution such as development and testing. Specific infrastructure requirements can exist based on configuration tools and environments required. #### 7.3 Configuration Identification Based on project-specific methods, describe the methods for identifying project configuration items (CI) and for placing CIs of the identified baselines under control. Project CIs include product configuration items, as well as project information, such as plans, schedules, and budget and cost information. Methods include identifying: - · Events or characteristics that create the baseline - · Items controlled in the baseline - How and where baselines are physically placed under control in controlled libraries - · Access control procedures - · Formatting, documentation, receiving, and inspection requirements - Procedures for the actual storage of CIs, including the physical marking and labeling of items, data retention periods, and backup and recovery procedures. Also include in the description how to retrieve and reproduce controlled items from library storage. Include verification of marking and labeling, tracking of controlled copies, and
protection of proprietary and security information. As a critical aspect of CM, project CIs are identified and updated in a Configuration Items Register, or its equivalent, throughout the life of the project. A Configuration Items Register may be referred to as a configuration items matrix, profile, list, or some other term. A Configuration Items Register is included as a Framework supplemental tool in the appendices. Note that an agency-equivalent Configuration Items Register must include, at a minimum, the information identified in the Configuration Items Register Framework supplemental tool. In the Configuration Items Register or its equivalent, list the project configuration items. For each item, specify the: - Description of the CI - · Naming convention for assigning unique identifiers to each item to be controlled - Numbering convention for assigning a unique identifier to each version of each item to be controlled - Type or classification of the CI (Examples of CI types include software developed in-house, commercial off-the-shelf software, hardware, and documentation.) - · Controlled library/repository where the CI will be stored. Other attributes that may be specified for each CI include: - · Owner of the CI - · Relationships with other CIs - Unique management requirements - · Management strategy for the CI - · Security requirements/considerations. #### 7.4 Configuration Control Based on project-specific methods, describe how configuration control is imposed on the baselined CIs. Configuration control addresses activities to request, evaluate, approve or disapprove, and implement changes to the baselined CIs. Changes encompass error correction, enhancement, and incremental evolution. The degree of formality necessary for the change process depends on the CI affected and on the impact of the change within the configuration structure. Include in the description activities for tracking and documenting the sequence of steps for each change requested to baselined CIs, such as: - · Identification and documentation of the need for a change - · Analysis and evaluation of a change request - · Approval or disapproval of a change request - Escalation of a change request - · Verification, implementation, and release of changes. Explicitly document any differences in handling changes based on the origin of the request. Also include in the description procedures for establishing and changing the baseline, such as build and release procedures, and authorization required to approve baselines. #### 7.5 Status Accounting and Reporting Describe the configuration status accounting and reporting activities. Configuration status accounting and reporting methods include recording and reporting the status of the project's CIs. Configuration status accounting and reporting address the following: - Information required to be tracked and reported for baselines and changes - Types of status accounting reports to be generated and their frequency - · Information to be collected, stored, processed, and reported - Requirements for securing the status data to be controlled - · Initial approved version of the configuration item - · Requirements for tracking the status of requested changes to the configuration item - Implementation status of approved changes to the configuration item - Documentation used to certify that project configuration items are ready for release, technical review, or approval - Documentation of status records used to indicate project configuration items release, review, and approval schedule and status. #### 7.6 Auditing and Review Describe the configuration audits and reviews to be held for the project's Cls. For each planned configuration audit or review, specify or provide a reference to: - · Purpose of the audit or review - · CIs under audit or review - · Schedule of audit or review tasks - · Procedures for conducting the audit or review - · Participants by job title - Documentation required to be available for analysis or review, or to support the audit or review - Procedure/requirements for recording audit results - Approval criteria - · Action(s) to occur upon approval. A configuration audit may be performed on a CI prior to its release or at any time thereafter. Configuration audits determine to what extent the actual CI reflects the required physical and functional characteristics. Configuration reviews are management tools for establishing a baseline. At a minimum, the following audits and reviews should be conducted: - · Physical Configuration Audit, held just prior to release - · Physical Configuration Review, held just prior to release - · Functional Configuration Audit, held just prior to release - · Functional Configuration Review, held just prior to release A Physical Configuration Audit is conducted to verify that a configuration item, as built, conforms to the technical documentation that defines it. A Physical Configuration Audit typically resembles an inventory analysis to assure that all and only the pertinent code components, files, configuration data, and documentation are contained in the configuration. The Functional Configuration Audit is used to verify that the development of a configuration item has been completed satisfactorily, that the item has achieved the performance and functional characteristics specified in the requirements, and that its operational and support documents are complete and satisfactory. #### 7.7 Interface Control Describe the interface control activities required to coordinate changes among the project's CIs and interfacing items outside the scope of the project. Include the external items to which the project's CIs interface. For each interface, specify: - · The nature of the interface - · The affected organizations - · How the relevant interface CIs will be controlled How the interface control documents are approved and released into a specified baseline. For any Configuration Control Board established to control interfaces, identify its responsibilities and procedures. #### 7.8 Vendor Control Describe the activities required to incorporate, into the controlled environment, configuration items for which a vendor has responsibility. Include in the description, how: - CM requirements will be imposed on the vendor and become part of the vendor's agreement - · The vendor will be monitored for compliance - The configuration items will be tested, verified, accepted, and merged with other project configuration items - Proprietary items will be handled for security of information and traceability of ownership (e.g., copyright and royalties) - Changes will be processed, including the vendor's participation. # **Section 8. Performance Management** The Performance Management section describes and outlines the approach for managing the product and/or service performance. The strategy involves identifying boundaries that impact performance measurement results, performance objectives, and performance standards and associated measurements for determining whether the performance objectives were satisfied. Note the performance of the actual project (as one aspect of quality) is described in the Quality Management section. #### 8.1 Performance Management Approach Describe the overall, high-level approach to product and/or service performance management. Summarize how the following performance management activities outlined in this Performance Management section will be accomplished *collectively:* performance objectives and standards identification, monitoring, and control. For example, identify and describe if a formal performance management organization and/or division will be used. Identify if one or more teams will be formed to address a set of performance management activities such as a standards identification team or performance management team. Identify whether an independent, unbiased performance management team external to the organization and/or agency will be used to help ensure effective management of product and/or service performance. If formal performance management policies and procedures have been established at the organization or agency level, refer to the agency and/or organizational practices. In the description, include tailoring of any practices to accommodate specific project needs if applicable. Describe the scope of the performance management effort in relation to the project. The performance scope defines limits in terms of managing the performance of the goods and/or services. Although the project may deliver the goods and/or services, other products and/or services (outside of the scope of the project) may impact performance outcomes. In some cases, products and/or services delivered by the project may be excluded from the scope of performance management and addressed external to the project. #### 8.2 Performance Objectives and Standards Identification Based on project-specific methods, describe how performance objectives and standards are identified and organized in preparation for executing performance management. Performance objectives state how the desired quality results will be achieved. Identification of performance objectives and standards should begin early in the planning phase and must be managed throughout the life of the project. Performance objectives may be prioritized, for example, based on critical agency business directives. As a critical aspect of performance management, performance objectives and standards are identified and updated in a Performance Register, or its equivalent, throughout the life of the project. A Performance Register may be referred to as a performance matrix, profile, list, or some other term. A Performance Register is included as a Framework supplemental tool in the appendices. Note that an agency-equivalent Performance Register must include, at a minimum, the information identified in the Performance Register Framework supplemental tool. In the Performance Register or its equivalent, identify the overall
performance objectives established for the project. Identify each project business objective that is directly related to the product or service being delivered by the project. The project business goals and objectives identified in the Business Case and refined in the Project Charter provide the basis for identifying the performance objectives. Identify product and/or service performance objectives that relate to the business goals and objectives established for the project. Performance objectives will be used to identify the performance standards by stating the desired outcome. If performance objectives have been established at the organization or agency level for all projects, refer to the agency and/or organizational performance objectives. Include project-specific performance objectives as needed. In the Performance Register or its equivalent, identify performance standards and measurements for each of the performance objectives. Include standards and associated measurements for both the product and/or service as needed. Performance standards are used to measure the overall effectiveness of performance in areas such as quality, productivity, and response, regardless of whether a type of service is involved. A performance standard example is 99% overall system availability and an example measurement for that standard is total minutes of system down-time on a daily, weekly, and monthly basis. Performance standards include service standards but not every performance standard is a service standard. For example, the installation of hardware as a contract deliverable does not impact services; however, using the installed hardware to provide a service may impact a service standard. Service standards are used to measure the overall effectiveness of the vendor performance in terms of services provided. A service standard example is 80% of customer problem calls answered within 20 seconds and an example measurement for that standard is number of calls answered within how many seconds. Service standards are a subset of performance standards. The performance standards may be subdivided into performance categories based on project needs. Add another column to indicate and identify performance standards categories if needed. A generic classification of project issue areas with their associated measurement categories and measures is provided as a Framework supplemental tool in the appendices. Activities and methods for tracking, managing, and evaluating the performance of the product and/or services are critical to performance management. Methods for collecting the measurement data and responsibilities involved in the performance management effort are included. In the Performance Register or its equivalent, identify how performance measurement data will be collected, reviewed, and reported. Examples of planned events and/or activities include: - Project Status Meetings - Review of Project Status Reports - · Quality Reviews - Corrective Action Process - Escalation of Corrective Action Requests - Peer Reviews For each performance measurement identify the: - Collection method, including use of baseline values, source of the data, etc. - · Collection schedule - Review method, including management and/or project team analysis - Frequency of the review - Which project organizational role has assigned responsibility for the collection and/or review methods - Reports # Section 9. Risk Management The Risk Management section describes and outlines the approach for managing risks, including roles and activities, and methods and techniques. A consistent method for definition of activities and resources needed to assess and respond to project risks is critical to successful project delivery. Risk plans include methods for managing risks that emanate from the product, processes, resources, and constraints. A key focus of risk management is to anticipate, identify, and address events or occurrences that, left unabated, could negatively impact the success of a project. Risk plans define work products and processes for assessing and controlling risks. These processes include risk assessment, which comprises identifying, classifying, analyzing, and prioritizing risk; and risk monitoring and control, which comprises planning, tracking and reporting, reducing, and resolving risk. #### 9.1 Risk Management Approach Describe the overall, high-level approach to risk management for the project. Summarize how the following risk management activities outlined in this Risk Management section will be accomplished *collectively:* risk identification, analysis, prioritization, response, monitoring, and control. For example, identify and describe if a formal risk management organization and/or division will be used. Describe if one or more teams will be formed to address a set of risk management activities such as a risk identification team or risk mitigation team. Describe whether an independent, unbiased risk management team external to the organization and/or agency will be used to help ensure effective management of project risks. Refer to any risk management policies and procedures that exist within the organization and/or agency, including any risk management assumptions that are known and considered standard for the overall approach. Describe tailoring of any procedures to accommodate specific project needs if applicable. #### 9.2 Risk Assessment The Risk Assessment section describes how risks are identified, categorized, analyzed, prioritized, and addressed. Risk assessment involves two primary activities: risk identification and risk analysis. #### 9.2.1 Risk Identification Based on project-specific methods, describe how risks are identified and organized in preparation for performing risk analysis. Risk identification is the process of determining which risks might affect the project and documenting the characteristics of the risk. Risk identification should begin early in the planning phase and must continue throughout the life of the project. The following methods and techniques are often used to identify possible risks: - Brainstorming - · Evaluations or inputs from project stakeholders - · Periodic reviews of project data - · Questionnaires based on taxonomy, the classification of product areas and disciplines - Interviews based on taxonomy - Analysis of the Work Breakdown Structure (WBS) The process of risk identification is assisted by use of risk factor tables that capture indicators of commonly encountered risks. Risk factor tables for different kinds of technology projects are included as Framework supplemental tools in the appendices. Each risk factor table is organized by categories with cues (characteristics) to help identify when the factor is considered low, medium, or high risk for the project. Risk factor tables should be used to prompt initial thoughts of risks for the project. Identify which risk factors are relevant to the project, and rate their potential for exposing risk to the project (low, medium, high). A method for organizing the risks for analysis should be defined. The team may choose to decide which factors are relevant at what rating (low, medium, high) or some other approach for organizing the specific risks into sets that supports risk analysis. A classification may be used, for example, to determine which risks should be analyzed. As a critical aspect of risk management, risks are identified and updated in a Risk Register, or its equivalent, throughout the life of the project. A Risk Register may be referred to as a risk matrix, profile, list, or some other term. A Risk Register is included as a Framework supplemental tool in the appendices. Note that an agency-equivalent Risk Register must include, at a minimum, the information identified in the Risk Register Framework supplemental tool. The Risk Register includes information such as a unique identifier, risk statement, and conditions that may trigger the risk. The risk statement states clearly and concisely the context of the risk by identifying the event (e.g., customer submits changes to requirements after requirements are baselined) and consequence (e.g., changes could extend project delivery completion date). Initial development of the Risk Register begins during risk identification. #### 9.2.2 Risk Analysis Based on project-specific methods, describe how risks will be analyzed to establish the project exposure for each risk and to determine which risks are the most important ones to address. Risk analysis is the process of examining each risk to refine the risk statement, isolate the cause/trigger, quantify the probability of occurrence, and determine the nature and impact of possible effects. As a result of risk analysis, the risks in the Risk Register or its equivalent are rated and prioritized according to their probability of occurrence, degree of impact, and relationship to other risk areas. Risk analysis, and related updates to the Risk Register, is performed continuously throughout the life of the project as new risks are identified and the profile of current risks changes. The process of risk analysis is assisted by determining the risk exposure (severity). The severity of a risk can be determined by multiplying the probability of the risk (event) actually occurring by the potential negative impact (consequence) to the project such as to cost, schedule, or performance. Risk analysis is assisted by use of a method that assigns risk ratings (very low, low, moderate, high, very high) to risks based on combining probability and impact scales. Different scales and ratings may be used. For example, a risk's probability or impact scale, defined to fall between 0.0 (no probability) and 1.0 (certainty), is assigned as: | Risk Probability Scale | Risk Impact Scale | Rating | |------------------------|-------------------|-----------| | .1 | .1 | very low | | .3 | .3 | low | | .5 | .5 | moderate | | .7 | .7 | high | | .9 | .9 | very high | Once risks have
been identified, and probability of occurrence and consequences assigned, the risk can be rated as to its severity. This facilitates ranking risks in priority order and deciding what level of resources to devote to each risk. Rating the severity of risks may also be based on other scales such as a controllability scale, in addition to probability and impact. The level of controllability would represent the extent to which the project team lacks control over the risk being realized. If the project team has a high degree of control over whether the risk is realized, then the lack of control is low and the associated risk is low. The less control the project team has, the higher the score. For example, a risk's level of control scale, defined to fall between 0.0 (no probability) and 1.0 (certainty), is assigned as: | Risk Level of Control Scale | Description | Rating | |-----------------------------|-------------------------|-----------| | .1 | essentially avoidable | very high | | .3 | highly controllable | high | | .5 | moderately controllable | moderate | | .7 | largely uncontrollable | low | | .9 | uncontrollable | very low | Address what types of analysis are performed, how the results of the analysis are reviewed, and how decisions are made to accept or reject a risk in the risk analysis description. Explicitly describe methods and techniques used for scales such as to identify the probability and rank the project risks in order of priority based on ratings. Describe any risk threshold values. Risk threshold values may be defined and used to identify when it may not be worth expending energy to track and monitor the risk on an active basis. This threshold (or tolerance level) could identify values for cost, schedule, staffing, resources, and quality that define whether the project must take action or if no action is required at that time if the event occurs. While these values are typically related to impact, probability, or severity, they may also be based on other factors, such as if more than five risks appear in a specific risk or program area, a threshold may need to be established to effectively manage the volume. #### 9.2.3 Risk Response Strategies Based on project-specific methods, describe how risk response strategies are assigned for each risk. Assigning risk response strategies is the process of examining each risk and identifying one or more options to address the risk. As a result of assigning risk responses, the risks in the Risk Register or its equivalent are updated to reflect how the project plans to provide the appropriate response strategies for risk events based on the level of prioritization defined for the project. Only the highest ranked risk items may be included. Actions for implementing the response strategy, who is responsible for the actions (risk owner), and completion date of the actions may also be included in the Risk Register or its equivalent. Descriptions of response strategies for risks that have a negative impact on the project follow: - Accept the risk, with no investment of effort or cost. This is appropriate when the cost of responding to the risk exceeds the exposure, and the exposure is acceptable. - Transfer the risk to someone else, or agree to share the risk. Essentially, the negative impact is shifted to a third party. If a customer or partner, for example, is better able to handle the risk, then transference is probably the most effective approach. - Avoid the risk by funding and staffing the efforts to reduce the probability that the risk will become a problem. Such tasks might include providing additional staff to help develop the product, getting special training for members of the team, or following a dual development path for the whole project. - Mitigate the risk by funding and staffing the efforts to reduce the loss associated with the risk should it become a problem. Examples might include keeping a backup local area network (LAN) operational during the deployment of a new network. - Establish contingency plans for significant risks that cannot be mitigated or otherwise resolved. These contingency plans are executed only under certain predefined conditions. Contingency management, the additional work required to handle the risk, must be budgeted and planned if the contingency event or condition occurs. Events that establish a trigger point for execution of the contingency plan must be clearly defined. Response strategies for risks that have a positive impact on the project include *exploit*—make sure the condition or event that is favorable to the project happens, *share*—jointly share ownership with a third party, *enhance*—increase the probability of occurrence and/or positive impacts, *accept*—do nothing, and *contingent*—execute plans only under certain predefined conditions. #### 9.3 Risk Monitoring and Control The Risk Monitoring and Control section describes how new risks are identified, analyzed, and planned, existing risks are reanalyzed, trigger points for execution of contingency plans are monitored, and the execution and effectiveness of risk response strategies are reviewed and evaluated. The risk monitoring and control process involves two primary activities: risk tracking and reporting. #### 9.3.1 Risk Tracking Based on project-specific methods, describe how risks will be continually tracked to ensure that effective risk management is performed. Risk tracking is the process of continually monitoring for new and changing risks, updating the Risk Register, evaluating the effectiveness of risk response strategies to ensure risk conditions do not get out of control, and providing a basis for continuous improvement of the ongoing, iterative risk management process. Indicate whether risk checklists are used to evaluate risk management activities. Risk Checklists are provided as Framework supplemental tools in the appendices. The Risk Initiation Checklist identifies items to consider when checking if risk management has been established appropriately. The Risk Progress Checklist identifies items to consider on a regular basis (e.g., monthly) to ensure the project remains focused on risk management, and new risks are identified and tracked. The Risk Completion Checklist identifies items to consider when a project completes, or when a major phase completes, to evaluate the risk management process and results. Evaluating risk management includes adding and/or removing risk factors based on lessons learned. Include other methods and techniques for activities such as risk audits, trend analysis, and watch lists. Consider including how the project team will ensure that risk response strategies are keeping the risks under control, including monitor indicators to know when to invoke contingency plans or execute certain activities. Throughout the project, activities for addressing the risks should be tracked to ensure, at a minimum: - · Activities which should reduce the probability of occurrence are effective - Activities which should reduce the loss associated with the risk are effective - When risks have reached a trigger point for use of the contingency plan, the contingency plan is executed #### 9.3.2 Risk Reporting Based on project-specific methods, describe techniques to review and present the status of project risks. Reports for review and examination of risk response strategies in a detailed manner (as a single risk item) may be used. A Risk Item report template is provided as a Framework supplemental tool in the appendices. The Risk Item report is used to provide a detailed status on each of the top 10 (or other count) ranked risk items that are assigned a risk response strategy. Only the highest ranked risk items may be included and reviewed. The report provides information such as: - Schedule attainment on the strategy did actions begin on the date planned? - Completion date of the strategy did actions complete as planned? - Effort required compare the amount of effort used for managing risks against project plans Reports for review and examination of risk response strategies in a summarized manner (collection or risk items) may be used. A Risk Status report template is provided as a Framework supplemental tool in the appendices. The Risk Status report is used to provide a status of all project risks, including the rank for the current reporting period, the rank for the previous reporting period, number of times the risk is on the project status list, and a description of the risk response progress. Reports generally provide summary information for risks that have been assigned response strategies such as mitigate, accept, transfer, or avoid, as well as those that require contingency plans. # **Section 10. Project Transition** #### 10.1 Closeout Plan To consider closeout early in planning, summarize the plan for closing the project from an administrative, financial, and logistical perspective. If this project involves procurement, contract closeout is described in the Acquisition Plan. Administrative closure involves activities such as the preparation of administrative documentation, collection and disposition of project artifacts, and identification of lessons learned. Financial closure involves activities such as the completion and termination of financial budgetary aspects of the project. Logistical closure involves activities such as reassignment of project resources (e.g., staff, equipment). Refer to the Project Closeout Report Instructions for more information on what is addressed in a closeout plan. #### 10.2 Phase Closeout Depending on the project life cycle and execution of project activities, closure may occur at the end of each phase and at the end of the project. Closure consists of verifying the phase or project results (e.g., quality, status, performance reporting), briefly analyzing the accomplishments and lessons learned during the phase, and archiving appropriate project information at that point during project delivery for
future reference. Describe phase closeout plans, if applicable. ### **Section 11. References** Identify the information sources referenced in the Project Plan. List all documents and other sources of information referenced in the Project Plan and utilized in the project. Include for each the document number, title, date (mm/dd/yy), and author. Include references to authorizing documents for this project, such as the Project Charter and results of project information requests or marketing plans. # **Section 12. Glossary** Define all terms and acronyms required to interpret the Project Plan properly. # **Section 13. Revision History** Identify changes to the Project Plan. # **Section 14. Appendices** Include the required deliverables and any other relevant information. # Appendix A. Project Contact Register PROJECT CONTACT REGISTER | Project Contact Register | | | | |--------------------------|--|------------------------|--| | Agency/Organization Name | | Version Number | | | Project Name | | Revision Date mm/dd/yy | | | Project Role/External
Stakeholder Function | Name | Title | Email | Phone | |---|------|-------|-------|-------| | | | | | | | | | | | | | | | | | | #### Appendix B. Work Breakdown Structure A graphical representation of an example work breakdown structure (WBS) hierarchy, based on the Life Cycle Structure of IEEE/EIA 12207, is provided below. The numbered elements comprise work packages that detail the approach, needed resources, duration, work products, acceptance criteria, predecessors and successors. Ideally, the lowest level element represents a work effort that does not exceed 80 hours duration. #### **Example Work Breakdown Structure of IEEE/EIA 12207** A complete representation of the example WBS is provided in the table below. | WBS Elements From the Life Cycle Structure of IEEE/EIA 12207 | | | |--|--|--| | Project Name | | | | Prepared By | | | | Date mm/dd/yy | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 1.0 | Acquisition Process | | | | 1.1 | Initiation | | | | 1.1.1 | Describe concept or need | | | | 1.1.2 | Analyze system requirements | | | | 1.1.3 | Approve system requirements | | | | 1.1.4 | Define software requirements | | | | 1.1.5 | Consider acquisition options | | | | 1.1.6 | Evaluate off-the-shelf products | | | | 1.1.7 | Document and execute acquisition plan | | | | 1.1.8 | Document acceptance criteria | | | | 1.2 | RFP Preparation | | | | 1.2.1 | Document acquisition requirements (RFP) | | | | 1.2.2 | Tailor standards | | | | 1.2.3 | Define contract milestones and audits | | | | 1.2.4 | Give requirements to performer | | | | 1.3 | Contract Prep and update | | | | 1.3.1 | Establish selection procedure | | | | 1.3.2 | Select supplier based on evaluation | | | | 1.3.3 | Get inputs on tailoring this Standard | | | | 1.3.4 | Prepare and negotiate contract | | | | 1.3.5 | Negotiate changes to contract | | | | 1.4 | Supplier Monitoring | | | | 1.4.1 | Monitor supplier activities | | | | 1.4.2 | Cooperate with timely solutions | | | | 1.5 | Acceptance and Completion | | | | 1.5.1 | Define acceptance tests and procedures | | | | 1.5.2 | Conduct acceptance review and testing | | | | 1.5.3 | Perform CM after acceptance | | | | 2 | Supply Process | | | | 2.1 | Initiation | | | | 2.1.1 | Review RFP, policies, regulations | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|--|----------|---------------------| | 2.1.2 | Decide to bid, or accept contract | | | | 2.2 | Preparation of Response | | | | 2.2.1 | Prepare proposal in response to RFP | | | | 2.3 | Contract | | | | 2.3.1 | Negotiate and enter into contract | | | | 2.3.2 | Mod contract per change mechanism | | | | 2.4 | Planning | | | | 2.4.1 | Define management and QA | | | | 2.4.2 | Select a life cycle model | | | | 2.4.3 | Plan management, assurance, resources | | | | 2.4.4 | Evaluate make-buy decisions | | | | 2.4.5 | Document project management plans | | | | 2.5 | Execution and Control | | | | 2.5.1 | Execute project management plans | | | | 2.5.2 | Develop, operate or maintain per process | | | | 2.5.3 | Monitor progress, identify problems | | | | 2.5.4 | Control subcontractors per Acquisition Process | | | | 2.5.5 | Interface with IV&V and test agent | | | | 2.5.6 | Interface with others per contract and plans | | | | 2.6 | Review and Evaluation | | | | 2.6.1 | Coordinate contract reviews | | | | 2.6.2 | Support meetings, reviews, tests, audits | | | | 2.6.3 | Conduct V&V per this process | | | | 2.6.4 | Report evaluations, audits, tests to acquirer | | | | 2.6.5 | Provide access to facilities | | | | 2.6.6 | Perform QA | | | | 2.7 | Delivery and Completion | | | | 2.7.1 | Deliver the product per contract | | | | 2.7.2 | Support acquirer with product per contract | | | | 3 | Development Process | | | | 3.1 | Process Implementation | | | | 3.1.1 | Define software life cycle model | | | | 3.1.2 | Document and control outputs | | | | 3.1.3 | Select and use standards, tools and languages | | | | 3.1.4 | Document development plans | | | | 3.1.5 | Deliver all needed products | | | | 3.2 | System Requirements Analysis | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 3.2.1 | Specify system requirements | | | | 3.2.2 | Evaluate Requirements Against Criteria | | | | 3.3 | System Architectural Design | | | | 3.3.1 | Establish top-level architecture | | | | 3.3.2 | Evaluate architecture against criteria | | | | 3.4 | Software Requirements Analysis | | | | 3.4.1 | Document software requirements | | | | 3.4.2 | Evaluate requirements against criteria | | | | 3.4.3 | Conduct joint reviews | | | | 3.5 | Software Architectural Design | | | | 3.5.1 | Transform requirements into architecture | | | | 3.5.2 | Document top-level design for interfaces | | | | 3.5.3 | Document top-level design for database | | | | 3.5.4 | Document preliminary user documentation | | | | 3.5.5 | Document preliminary test requirements | | | | 3.5.6 | Evaluate architecture against criteria | | | | 3.5.7 | Conduct joint reviews | | | | 3.6 | Software Detailed Design | | | | 3.6.1 | Document design for each component | | | | 3.6.2 | Document design for interfaces | | | | 3.6.3 | Document design for database | | | | 3.6.4 | Update user documentation | | | | 3.6.5 | Document unit test requirements | | | | 3.6.6 | Update integration test requirements | | | | 3.6.7 | Evaluate detailed design against criteria | | | | 3.6.8 | Conduct joint reviews | | | | 3.7 | Software Coding and Testing | | | | 3.7.1 | Document each unit, database and tests | | | | 3.7.2 | Conduct and document unit testing | | | | 3.7.3 | Update user documentation | | | | 3.7.4 | Update integration test requirements | | | | 3.7.5 | Evaluate code and test results | | | | 3.8 | Software Integration | | | | 3.8.1 | Document integration plans | | | | 3.8.2 | Conduct and document integration tests | | | | 3.8.3 | Update user documentation | | | | 3.8.4 | Document qualification tests | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 3.8.5 | Evaluate plans and tests against criteria | | | | 3.8.6 | Conduct joint reviews | | | | 3.9 | Software Qualification testing | | | | 3.9.1 | Conduct and document qualification tests | | | | 3.9.2 | Update user documentation | | | | 3.9.3 | Evaluate tests against criteria | | | | 3.9.4 | Support audits | | | | 3.9.5 | Prepare product for next phase | | | | 3.10 | System Integration | | | | 3.10.1 | Integrate software with hardware and others | | | | 3.10.2 | Document integration tests | | | | 3.10.3 | Evaluate integrated system against criteria | | | | 3.11 | System Qualification Testing | | | | 3.11.1 | Conduct and document qualification tests | | | | 3.11.2 | Evaluate system against criteria | | | | 3.11.3 | Support audits | | | | 3.11.4 | Prepare product for installation | | | | 3.12 | Software Installation | | | | 3.12.1 | Plan installation in target environment | | | | 3.12.2 | Install software per plan | | | | 3.13 | Software Acceptance Support | | | | 3.13.1 | Support acquirer's acceptance tests | | | | 3.13.2 | Deliver product per contract | | | | 3.13.3 | Provide training per contract | | | | 4 | Operations Process | | | | 4.1 | Process Implementation | | | | 4.1.1 | Document operational activities | | | | 4.1.2 | Document problem tracking procedures | | | | 4.1.3 | Document product testing procedures | | | | 4.2 | Operational Testing | | | | 4.2.1 | Conduct operational testing | | | | 4.2.2 | Test software code and databases | | | | 4.3 | System Operation | | | | 4.3.1 | Operate per user documentation | | | | 4.4 | User Support | | | | 4.4.1 | Assist users as requested | | | | 4.4.2 | Track user requests | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 4.4.3 | Provide problem work-around solutions | | | | 5 | Maintenance Process | | | | 5.1 | Process Implementation | | | | 5.1.1 | Document maintenance activities | | | | 5.1.2 | Document problem tracking procedures | | | | 5.1.3 | Manage modifications to the system | | | | 5.2 | Problem and Modification Analysis | | | | 5.2.1 | Analyze problem reports | | | | 5.2.2 | Replicate or verify problems | | | | 5.2.3 | Develop modifications | | | | 5.2.4 | Document problems, analysis, fixes | | | | 5.2.5 | Get modifications approved per contract | | | | 5.3 | Modification Implementation | | | | 5.3.1 | Document where changes are needed | | | | 5.3.2 | Implement modifications | | | | 5.4 | Maintenance
Review/Acceptance | | | | 5.4.1 | Review integrity of modified system | | | | 5.4.2 | Get approval for modifications per contract | | | | 5.5 | Migration | | | | 5.5.1 | Ensure products meet this standard | | | | 5.5.2 | Develop and execute Migration Plan | | | | 5.5.3 | Notify users of migration | | | | 5.5.4 | Conduct parallel operations if needed | | | | 5.5.5 | Notify all concerned, archive all records | | | | 5.5.6 | Perform post-op review of changes | | | | 5.5.7 | Keep data from old environment | | | | 5.6 | Software Retirement | | | | 5.6.1 | Document plans for retirement | | | | 5.6.2 | Notify all users of plans and activities | | | | 5.6.3 | Conduct parallel operations | | | | 5.6.4 | Notify all concerned, archive all records | | | | 5.6.5 | Keep data from retired product per contract | | | | 6 | Documentation | | | | 6.1 | Process Implementation | | | | 6.1.1 | Develop a documentation plan | | | | 6.2 | Design and Development | | | | 6.2.1 | Use applicable standards for documents | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 6.2.2 | Confirm source of input data | | | | 6.2.3 | Review and edit documents against standards | | | | 6.3 | Production | | | | 6.3.1 | Produce documents per plan | | | | 6.3.2 | Control per CM Process | | | | 6.4 | Maintenance | | | | 6.4.1 | Modify documents per CM Process | | | | 7 | Configuration Management | | | | 7.1 | Process Implementation | | | | 7.1.1 | Develop CM Plan | | | | 7.2 | Configuration Identification | | | | 7.2.1 | Establish scheme to identify software items | | | | 7.3 | Configuration Control | | | | 7.3.1 | Manage change requests | | | | 7.3.1.1 | Record change requests | | | | 7.3.1.2 | Evaluate change requests | | | | 7.3.1.3 | Approve change requests | | | | 7.3.2 | Keep audit trail | | | | 7.3.3 | Control access to items | | | | 7.4 | Configuration Status Accounting | | | | 7.4.1 | Maintain records and status reports | | | | 7.5 | Configuration Evaluation | | | | 7.5.1 | Ensure functional completeness of products | | | | 7.6 | Release Management and Delivery | | | | 7.6.1 | Control release and delivery of products and documentation | | | | 8 | Quality Assurance | | | | 8.1 | Process Implementation | | | | 8.1.1 | Establish QA process | | | | 8.1.2 | Coordinate with Verification, Validation, Joint Reviews and Audit Processes | | | | 8.1.3 | Develop QA Plan | | | | 8.1.4 | Schedule and execute QA tasks | | | | 8.1.5 | Make QA records available to acquirer | | | | 8.1.6 | Give QA team organizational freedom | | | | 8.2 | Product Assurance | | | | 8.2.1 | Assure plans are executed | | | | 8.2.2 | Assure products comply with contract | | | | 8.2.3 | Assure delivered products satisfy requirements | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 8.3 | Process Assurance | | | | 8.3.1 | Assure processes comply with contract | | | | 8.3.2 | Assure practices, tests, libraries comply | | | | 8.3.3 | Assure prime requirements are passed to subs | | | | 8.3.4 | Assure support provided per contract | | | | 8.3.5 | Assure measures performed per standards and procedures | | | | 8.3.6 | Assure staff is trained | | | | 8.4 | Assurance of Quality Systems | | | | 8.4.1 | Assure additional quality management activities are performed per ISO 9001, if required | | | | 9 | Verification | | | | 9.1 | Process Implementation | | | | 9.1.1 | Determine if verification effort needed | | | | 9.1.2 | If so, establish process | | | | 9.1.3 | Select independent verification organization | | | | 9.1.4 | Identify activities and products to verify | | | | 9.1.5 | Develop verification plan and procedures | | | | 9.1.6 | Implement verification plan | | | | 9.2 | Verification | | | | 9.2.1 | Verify contract against criteria | | | | 9.2.2 | Verify process against criteria | | | | 9.2.3 | Verify requirements against criteria | | | | 9.2.4 | Verify design against criteria | | | | 9.2.5 | Verify code against criteria | | | | 9.2.6 | Verify integration against criteria | | | | 9.2.7 | Verify documentation against criteria | | | | 10 | Validation | | | | 10.1 | Process Implementation | | | | 10.1.1 | Determine if validation effort needed | | | | 10.1.2 | If so, establish process | | | | 10.1.3 | Select validation organization | | | | 10.1.4 | Develop validation plan | | | | 10.1.5 | Implement validation plan | | | | 10.2 | Validation | | | | 10.2.1 | Prepare test requirements, cases, specs | | | | 10.2.2 | Ensure requirements met | | | | 10.2.3 | Conduct tests | | | | 10.2.4 | Validate that product satisfies intended use | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 10.2.5 | Test product in target environment | | | | 11 | Joint Review | | | | 11.1 | Process Implementation | | | | 11.1.1 | Hold periodic and ad hoc reviews | | | | 11.1.2 | Agree to resources needed | | | | 11.1.3 | Set agenda, products, scope, procedures | | | | 11.1.4 | Record problems detected | | | | 11.1.5 | Document and distribute results | | | | 11.1.6 | Agree on outcome and action items | | | | 11.2 | Project Management Reviews | | | | 11.2.1 | Evaluate status against plans, schedules | | | | 11.3 | Technical Reviews | | | | 11.3.1 | Evaluate products or services | | | | 12 | Audit | | | | 12.1 | Process Implementation | | | | 12.1.1 | Audit at predetermined milestones per plan | | | | 12.1.2 | Select independent auditors | | | | 12.1.3 | Agree to audit resources | | | | 12.1.4 | Agree on agenda, products, scope | | | | 12.1.5 | Record problems detected | | | | 12.1.6 | Document and distribute results | | | | 12.1.7 | Agree on outcome and action items | | | | 12.2 | Audit | | | | 12.2.1 | Conduct audits per criteria | | | | 13 | Problem Resolution | | | | 13.1 | Process Implementation | | | | 13.1.1 | Establish problem resolution process for handling problems in products and activities | | | | 13.2 | Problem Resolution | | | | 13.2.1 | Track problems through detection, analysis, and resolution | | | | 14 | Management | | | | 14.1 | Initiation and Scope Definition | | | | 14.1.1 | Establish the requirements for management | | | | 14.1.2 | Check resources: personnel, materials, etc. | | | | 14.1.3 | Modify requirements to achieve criteria | | | | 14.2 | Planning | | | | 14.2.1 | Plan efforts, schedules, tasks, duties, costs | | | | 14.3 | Execution and Control | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 14.3.1 | Implement plan to meet objectives | | | | 14.3.2 | Monitor process | | | | 14.3.3 | Investigate and resolve problems | | | | 14.3.4 | Report progress | | | | 14.4 | Review and Evaluation | | | | 14.4.1 | Ensure products and plans are evaluated | | | | 14.4.2 | Assess evaluation results | | | | 14.5 | Closure | | | | 14.5.1 | Determine when process is complete | | | | 14.5.2 | Check results for completeness | | | | 15 | Infrastructure | | | | 15.1 | Process Implementation | | | | 15.1.1 | Define infrastructure needed | | | | 15.1.2 | Plan and document infrastructure establishment | | | | 15.2 | Establish Infrastructure | | | | 15.2.1 | Document configuration of infrastructure | | | | 15.2.2 | Install infrastructure in time for process | | | | 15.3 | Maintain Infrastructure | | | | 15.3.1 | Maintain, monitor, modify infrastructure to satisfy requirements of process | | | | 16 | Improvement | | | | 16.1 | Process Establishment | | | | 16.1.1 | Establish organizational processes for software life cycle | | | | 16.2 | Process Assessment | | | | 16.2.1 | Develop process assessment procedure | | | | 16.2.2 | Review process for effectiveness | | | | 16.3 | Process Improvement | | | | 16.3.1 | Improve processes as needed | | | | 16.3.2 | Collect and analyze process data | | | | 16.3.3 | Collect and use quality cost data | | | | 17 | Training | | | | 17.1 | Process Implementation | | | | 17.1.1 | Determine training needs, develop plan | | | | 17.2 | Training Material Development | | | | 17.2.1 | Develop training presentation materials | | | | 17.3 | Training Plan Implementation | | | | 17.3.1 | Provide training to personnel, keep records | | | | 18 | Tailoring | | | | Identifier | WBS Element | Include? | Your Label for This | |------------|---|----------|---------------------| | 18.1 | Identify Project Environment | | | | 18.1.1 | Identify model, activities, requirements, policies, strategies, criticality, etc. | | | | 18.2 | Solicit Input | | | | 18.2.1 | Solicit input from users, support personnel, bidders, etc. | | | | 18.3 | Select Processes, Activities and Tasks | | | | 18.3.1 | Decide on processes, activities and tasks | | | | 18.3.2 | Specify in contract others not in this Standard | | | | 18.4 | Document Tailoring Decisions and Rationale | | | | 18.4.1 | Document decisions and rationale | | | # Appendix C. Change Control Request ### **CHANGE CONTROL REQUEST** | General Information | | | | | | | |--|---|-------------------------|----------------------|--|--|--| | Project Name | | | Date
mm/dd/yy | | | | | | | | | | | | | Agency | | | , | | | | | | | | | | | | | Contact Phone Email Fax | | | | | | | | | | | | | | | | Project Manager | Phone | Email | Fax | Change Request Definition | | | | | | | | Description – Describe the prope | osed change. | | | | | | | | | | | | | | | Justification – Justify why the pr | oposed changes should be imp | olemented. | | | | | | | | | | | | | | Impact of Not Implementing – E | xplain the impact if the propose | ed change is not implem | nented. | | | | | | | | | | | | | Alternatives – Provide at least th | nree alternatives that could be | implemented instead of | the proposed change. | | | | | | | , | | | | | | | | | | | | | | Ohaman Banna of Amaharia | | | | | | | | Change Request Analysis | | | | | | | | Check each that apply | | | | | | | | , | ☐ Project Schedule ☐ Configuration Item ☐ Contract Amendment/Change Order | Note: An approved Change Control Request MUST accompany the Contract Amendment and Change Order Approval if applicable. | | | | | | | | Impact Description – Describe the impact for each of the items checked. | | | | | | | | | | | | | | | | □ Project Schedule □ Configuration Item □ Contract Amendment/Change Order □ Project Costs □ Project Scope □ Major Deliverables/Outcomes □ Technology □ Roles/Responsibilities Note: An approved Change Control Request MUST accompany the Contract Amendment and Change Order Approval if applicable. | | | | | | | | Change Request Initial Review | | | | | | |---|-----------|------------------------|----------------------------|--|--| | Review Date mm | /dd/yy | Reviewer's Name | Reviewer's Project Role | Recommendation | | | | | | | Approve Reject Defer Until: [mm/dd/yy] | | | | | | | Approve Reject Defer Until: [mm/dd/yy] | | | Rationale for Red | commen | dation – State the rat | ionale for recommendation. | | | | | | | | | | | | | | | | | | Change Reques | t Final I | Management Approv | val | | | | Final Approval
Date mm/dd/yy | Name | | Title | Recommendation | | | | | | | ☐ Approve☐ Reject | | | Special Instructions – Provide any additional information regarding the final recommendation. | | | | | | | | | | | | | ## Appendix D. Issues Tracking #### **ISSUES TRACKING** | General Information | | | | | | |---|----------------------------|---------|---------------|--|--| | Issue Tracking Number (from Issue Log) | Modification Date mm/dd/yy | | | | | | Project Name | | | Date mm/dd/yy | | | | Agency | | | | | | | | | | | | | | Contact | Phone | Email | Fax | | | | | | | | | | | Project Manager | Phone | Email | Fax | | | | | | | | | | | | | | | | | | Issue Background | | | | | | | Issue Type (check one): Request for | Information System | Problem | Problem | | | | Specify (Other): | | | | | | | Date Resolution Needed mm/dd/yy: | | | | | | | Proposed Assignee: | | | | | | | Attachments (if any): | | | | | | | Reviewer: | | | | | | | Reviewer Completion Date mm/dd/yy: | | | | | | | Reviewer Comments: | | | | | | | | | | | | | | Issue Description | Impact and Option Analysis Provide relevant information of areas impacted if the issue is not resolved and options or alternatives that may be considered in order to resolve the issue. | | | | | | | | | | | | | | Initial Recommendation Provide a recommended solution to the issue, and indicate why this resolution is supported. | | | | | | | |--|----------|---|----------|--|--|------------------| | | | | | | | | | | | | | | | | | Cost /Schedule Impa | act An | alysis Required? 🔲 Y | ′es [| No | | | | Estimate of Addition | nal Effo | ort | | | | | | Resources Required | ł | | | Work Days/Cost | 1 | | | | Management Action
Note: Any change in or
reference the change | decisio | n may require a modifica
ne appropriate Change C | ation to | the Change Control Requ
Request control number. | uest information. Plea | se cross- | | Review Date
mm/dd/yy | Revie | ewer's Name | Rev | ewer's Role | Recommendation | | | | | | | | ☐ Accept ☐ Defer Until [mm ☐ Need Additiona ☐ Reject | | | | | | | | ☐ Accept ☐ Defer Until [mm ☐ Need Additiona ☐ Reject | | | | | | | | | | | Final Recommendat
State the rationale for | | | | | | | | | | | | | | | | Assigned To: | | | | | | | | Organization | | | | | | | | Planned Completion Date mm/dd/yy: | | | | | | | | | | | | | | | | Signatures The signatures of the signing it. | people | e below relay an underst | anding | in the purpose and conte | nt of this document by | y those | | Name | | Title | ; | Signature | | Date
mm/dd/yy | | | | | | | | | # Appendix E. Project Status #### **PROJECT STATUS** | General Information | | | | | | | |--|--------------------|------------|----------|-------------|--------------|--| | Project Name | Date mm/dd/yy | | | | | | | | | | | | | | | Agency | | | | | | | | | | | | | | | | Contact | Phone | | Email | | Fax | | | | | | | | | | | Project Manager | Phone | | Email | | Fax | | | | | | | | | | | Submitted To | Period Beginning r | mm/do | d/yy | Period Endi | ing mm/dd/yy | | | | | | | | | | | Key Questions | | | | Explanation | (if Yes) | | | 1. Has the project scope of work change | ed? | | ∕es □ No | | | | | 2. Will upcoming target dates be missed? | | | ∕es □ No | | | | | 3. Does the team have resource constraints? | | | ∕es □ No | | | | | 4. Are there issues that require management attention? | | □ ` | ∕es □ No | | | | | | | | | | | | | Duelout Matrice | | | | | | | | Project Metrics | | | | | |----------------------------|------------------|------------|--|--| | Measure | Numbers | Percentage | | | | Tasks Complete | [13 of 54] | [24%] | | | | Tasks in Progress | [26 of 54] | [48%] | | | | Tasks not Started | [28 of 54] | [52%] | | | | Time spent | [18 of 86 weeks] | [21%] | | | | Time remaining | [68 of 86 weeks] | [79%] | | | | [Project Specific Measure] | | | | | | Based on to | Project Status he color legend below, indicate gr is red or yellow requires an explanded to the list for status reporting. | | | | | • | | | | |-------------|--|--|----------------------------------|-------|-----|----------------------------------|-------|--|--| | | color in each of the Reporting imns to indicate your best at of: | | Last Reporting Period [MM/DD/YY] | | | This Reporting Period [MM/DD/YY] | | | | | 1. Overal | Project Status | Red | ☐ Yellow | Green | Red | ☐ Yellow | Green | | | | 2. Schedu | ıle | Red | ☐ Yellow | Green | Red | ☐ Yellow | Green | | | | 3. Budget | (capital, overall project hours) | Red | ☐ Yellow | Green | Red | ☐ Yellow | Green | | | | 4. Scope | | Red | ☐ Yellow | Green | Red | ☐ Yellow | Green | | | | 5. Quality | | Red | ☐ Yellow | Green | Red | ☐ Yellow | Green | | | | | | Red | ☐ Yellow | Green | Red | ☐ Yellow | Green | | | | Color Leg | end | | | | | | | | | | Red | 1,111 111 111 111 | Project has significant risk to baseline cost, schedule, or project deliverables. Current status requires immediate management involvement. | | | | | | | | | Yello | .,, | Project has a current or potential risk to baseline cost, schedule, or project deliverables. Project Manager will manage risks based on risk mitigation planning. | | | | | | | | | Gree | n Project has no significant risk | Project has no significant risk to baseline cost, schedule, or project deliverables. | | | | | | | | | Product and/or Service Performance | | | | | | |------------------------------------|-------|---------|-------|-------------|--| | Performance Standard | Meets | Exceeds | Below | Explanation | Milestones Planned and Accomplished | | | | | | | |-------------------------------------|--|--|----------------------|-----------------------|--|----------------------| | | | | ginal Date
/dd/yy | Revised D
mm/dd/yy | | Actual Date mm/dd/yy | ı | | Milestones Planned and
For each item listed, provi
provide the plan to recove | de a corresponding explana | ation of the e | ffect of this mis | ssed iter | n on other ta | rget dates and | |---|--|----------------------|------------------------|--------------------------|---------------|--------------------------| | Milestone | | inal Date
dd/yy | Revised Da
mm/dd/yy | Revised Date
mm/dd/yy | | ther | Milestones Planned for I | Next Period | | | | | | | Milestone | | | | Origina
mm/da | | Revised Date
mm/dd/yy | d to Actual Expenditures ing to show actual expendit | ures compar | ed to
planned l | evels. E | Break the cos | ts into other | | Fiscal Year [YYYY] | | | | | | | | Budget
Item | Actual Costs to Date | Estimate to Complete |) | Total
Estima | ated Costs | Total
Planned Budget | | Budget
Item | Actual Costs to Date | Estimate to Complete | Total
Estimated Costs | Total
Planned Budget | | | | |--|----------------------|----------------------|--------------------------|-------------------------|--|--|--| | Salaries | | | | | | | | | Contract Services | | | | | | | | | Hardware | | | | | | | | | Software | | | | | | | | | Training | Other Expenditures* | | | | | | | | | Total Costs | | | | | | | | | Other Expenditures include supplies, materials, etc. | | | | | | | | | Risks Management | | | | | | |-------------------|-----------------|-----------------|--|--|--| | Major Risk Events | High/Medium/Low | Risk Mitigation | Additional Comments | | | |---------------------|--|--| | | | | ## Appendix F. Quality Register #### **QUALITY REGISTER** | Quality Register | | | | | |--------------------------|--|------------------------|--|--| | Agency/Organization Name | | Version Number | | | | Project Name | | Revision Date mm/dd/yy | | | | No. | Quality Objective | Quality Standard | Tracking Tool or Measure | |-----|-------------------|------------------|--------------------------| | | | | | | | | | | | | | | | ### Appendix G. Quality Project Areas, Categories, and Measures The following table is a generic classification of IT project issue areas with their associated measurement categories and measures. | Common Project Issue Area | Category | Measure | |---------------------------|-------------------------------|--| | Schedule and Progress | Milestone Performance | Milestone Dates | | | Work Unit Progress | Component Status Requirement Status Test Case Status Critical Paths Tested Problem Report Status Reviews Completed Change Request Status | | | Incremental Capability | Build Content – Component Build Content – Function | | Resources and Cost | Personnel | Effort Staff Experience Staff Turnover | | | Financial Performance | Earned Value Cost | | | Availability | Resource Availability Dates Resource Utilization | | Growth and Stability | Product Size and Stability | Lines of CodeComponentsDatabase Size | | | Functional Size and Stability | Requirements Function Points Change Request Workload | | Product Quality | Defects | Problem Reports Defect Density | | | Complexity | Cyclomatic Complexity | | | Rework | Rework Size Rework Effort | | Development Performance | Process Maturity | Capability Maturity Model Level | | | Productivity | Product Size/Effort Ratio Functional Size/Effort Ratio | ## Appendix H. Communication Register #### **COMMUNICATION REGISTER** | Communication Register | r | | | |--------------------------|---|---------------------------|--| | Agency/Organization Name | | Version Number | | | Project Name | | Revision Date
mm/dd/yy | | | What? | W | ho? | When? | | How? | | |---|--------------------------|---------------------------|-------------------------------------|--------|-----------------------------------|-----------------------------------| | Information Requirement Description/Title | Provider/
Stakeholder | Recipient/
Stakeholder | Timeframe/
Frequency/
Trigger | Format | Medium/
Distribution
Method | Storage/
Disposition
Method | ## Appendix I. Configuration Items Register ### **CONFIGURATION ITEMS REGISTER** | Configu | ration Ite | ms Regist | ter | | | | | | | |------------|-------------|--------------|------------|--------|-----------|------------------------|-------|------|-------------------| | Agency/O | rganization | Name | | | | Version N | umber | | | | Project Na | ame | | | | | Revision I
mm/dd/yy | | | | | | tion | ming
tion | ing
ion | sation | ed
orv | ship
er CIs | ments | ment | ments/C
ttions | | Name | Description | Item Naming
Convention | Version
Numbering
Convention | Type/
Classification | Controlled
Library/
Repository | Owner | Relationship
with Other CIs | Unique
Management
Requirements | Management
Strategy | Security
Requirements/C
onsiderations | |------|-------------|---------------------------|------------------------------------|-------------------------|--------------------------------------|-------|--------------------------------|--------------------------------------|------------------------|---| ### Appendix J. Performance Register ### PERFORMANCE REGISTER | Performance Register | | | |--------------------------|---------------------------|--| | Agency/Organization Name | Version Number | | | Project Name | Revision Date
mm/dd/yy | | | | | | | | | Performa | nce Monit | oring and Ev | /aluation | | |-----|--|--|-------------------------|----------------------------|----------------------|------------------------|------------------|--------------|-------------|---------| | No. | Project
Business
Goal and
Objective | Product
and/or
Service
Performance
Objective | Performance
Standard | Performance
Measurement | Collection
Method | Collection
Schedule | Review
Method | Frequency | Assigned To | Reports | ### Appendix K. Performance Project Areas, Categories, and Measures The following table is a generic classification of IT product and/or service issue areas with their associated measurement categories and measures. | Common Project Issue Area Service Quality Product Quality Technical Adequacy | Category | Measure | |--|---|--| | Service Quality | Efficiency | Client Response Time Case Disposition Time | | | Effectiveness | Pending Caseload Age Percentage of Clients Served | | Product Quality | Defects | Problem Reports Defect Density Failure Intervals | | | Complexity | Cyclomatic Complexity Bad Fix Complexity | | | Rework | Rework Size Rework Effort | | | Security | Data Overflow Injection Flaws Service Denial | | Technical Adequacy | Target Computer Resource
Utilization | CPU Utilization CPU Throughput I/O Utilization I/O Throughput Memory Utilization Storage Utilization Response Time | | | Technical Performance | Achieved Accuracy in Requirements
(Concurrent Tasking, Data
Handling, Signal Processing, etc.) | | | Technology Impacts | Quantitative Impact of New Technology (Non-developed Item Utilization, Size by Origin of Component, Cycle Time, etc.) | #### Appendix L. Risk Assessment Tables The following are risk factor tables for all types of IT projects, software development and maintenance projects, projects involving acquisition of third party software, and projects involving outsourcing of some or all of the project's software development. Each risk factor table is organized with the following columns: - Factor ID: A sequentially assigned number for risk factors in this domain. When new factors are added, they get the next available sequential number, thus items within a category may not be in numerical order. - Risk Category: Header that names the category in which the following risk factors belong. - Risk Factors: Named areas of potential risk to projects in this domain. - Low Risk Cues: Characteristics of this factor when it can be considered low risk to a project. - Medium Risk Cues: Characteristics of this factor when it provides a medium risk to a project. - High Risk Cues: Characteristics of this factor when it should be considered high risk to a project. - Rating: Level of risk you think is true of this project. - Low This project exhibits the low risk cue, or appears to have no risk in this area. - Medium This project exhibits the medium risk cue, or something similar in threat. - High This project exhibits the high risk cue, or something similar in threat. - Not Applicable This factor is not applicable to this project. - Need Info We need information from someone else (perhaps an expert) to make a judgment. - TBD The project is not far enough along to make a rating; needs to be reviewed later. - Notes: Space for notes during rating and for later reference on reasons a rating was chosen. #### L.1 GENERIC PROJECT RISK FACTORS | Ger | neric Project R | isk Factors | | | | | | | | | | |-----------|--|--|--
--|-----|--------|------|----------------|-----------|-----|-------| | Proj | ect Name | | | | | | | | | | | | Prep | pared By | | | | | | | | | | | | Date | e mm/dd/yy | | | | | | | | | | | | Vers | sion | | | | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | Risk | Category: Miss | ion and Goals | | | | | | | | • | | | 1 | Project Fit to
Customer
Organization | directly supports
customer
organization
mission and/or
goals | indirectly
impacts one or
more goals of
customer | does not support
or relate to
customer
organization
mission or goals | | | | | | | | | 2 | Project Fit to
Provider
Organization | directly supports
provider
organization
mission and/or
goals | indirectly
impacts one or
more goals of
provider | does not support
or relate to
provider
organization
mission or goals | | | | | | | | | 3 | Customer
Perception | customer
expects this
organization to
provide this
product | organization is
working on
project in area
not expected by
customer | project is
mismatch with
prior products or
services of this
organization | | | | | | | | | 4 | Work Flow | little or no
change to work
flow | will change
some aspect or
have small affect
on work flow | significantly
changes the
work flow or
method of
organization | | | | | | | | | Risk | Category: Prog | ram Management | (if project is part | of a program) | | | | | | | | | 5 | Goals Conflict | goals of projects
within the
program are
supportive of or
complimentary
to each other | goals of projects
do not conflict,
but provide little
direct support | goals of projects
are in conflict,
either directly or
indirectly | | | | | | | | | 6 | Resource
Conflict | projects within
the program
share resources
without any
conflict | projects within
the program
schedule
resources
carefully to avoid
conflict | projects within
the program
often need the
same resources
at the same time
(or compete for
the same
budget) | | | | | | | | | 7 | Customer
Conflict | multiple
customers of the
program have
common needs | multiple
customers of the
program have
different needs,
but do not
conflict | multiple
customers of the
program are
trying to drive it
in very different
directions | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|------------------------------------|--|---|--|-----|--------|------|----------------|-----------|-----|-------| | 8 | Leadership | program has
active program
manager who
coordinates
projects | program has
person or team
responsible for
program, but
unable to spend
enough time to
lead effectively | program has no
leader, or
program
manager
concept is not in
use | | | | | | | | | 9 | Program
Manager
Experience | program
manager has
deep experience
in the domain | program manager has some experience in domain, is able to leverage subject matter experts | program
manager is new
to the domain | | | | | | | | | 10 | Definition of the
Program | program is well-
defined, with a
scope that is
manageable by
this organization | program is well-
defined, but
unlikely to be
handled by this
organization | program is not
well-defined or
carries
conflicting
objectives in the
scope | | | | | | | | | Risk | Category: Deci | sion Drivers | , | | | | | | | | | | 11 | Political
Influences | no particular
politically-driven
choices being
made | project has
several politically
motivated
decisions, such
as using a
vendor selected
for political
reasons, rather
than
qualifications | project has a
variety of
political
influences or
most decisions
are made behind
closed doors | | | | | | | | | 12 | Convenient
Date | date for delivery
has been set by
reasonable
project
commitment
process | date is being
partially driven
by need to meet
marketing demo,
trade show, or
other mandate
not related to
technical
estimate | date is being
totally driven by
need to meet
marketing demo,
trade show, or
other mandate;
little
consideration of
project team
estimates | | | | | | | | | 13 | Use of
Attractive
Technology | technology
selected has
been in use for
some time | project is being
done in a sub-
optimal way, to
leverage the
purchase or
development of
new technology | project is being done as a way to show a new technology or as an excuse to bring a new technology into the organization | | | | | | | | | | | | I | | | | | | | | | |-----------|---|--|--|--|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | 14 | Short Term
Solution | project meets
short term need
without serious
compromise to
long term
outlook | project is
focused on
short-term
solution to a
problem, with
little
understanding of
what is needed
in the long term | project team has
been explicitly
directed to
ignore the long
term outlook and
focus on
completing the
short term
deliverable | | | | | | | | | Risk | Category: Orga | nization Manager | nent | | | | | | | | | | 15 | Organization
Stability | little or no
change in
management or
structure
expected | some
management
change or
reorganization
expected | management or
organization
structure is
continually or
rapidly changing | | | | | | | | | 16 | Organization
Roles and
Responsibilities | individuals
throughout the
organization
understand their
own roles and
responsibilities
and those of
others | individuals
understand their
own roles and
responsibilities,
but are unsure
who is
responsible for
work outside
their immediate
group | many in the organization are unsure or unaware of who is responsible for many of the activities of the organization | | | | | | | | | 17 | Policies and
Standards | development
policies and
standards are
defined and
carefully
followed | development
policies and
standards are in
place, but are
weak or not
carefully
followed | no policies or
standards, or
they are ill-
defined and
unused | | | | | | | | | 18 | Management
Support | strongly
committed to
success of
project | some
commitment, not
total | little or no
support | | | | | | | | | 19 | Executive
Involvement | visible and
strong support | occasional
support,
provides help on
issues when
asked | no visible
support; no help
on unresolved
issues | | | | | | | | | 20 | Project
Objectives | verifiable project
objectives,
reasonable
requirements | some project
objectives,
measures may
be questionable | no established
project
objectives or
objectives are
not measurable | | | | | | | | | Risk | Category: Cust | omers/Users | | | | | | | | | | | 21 | User
Involvement | users highly
involved with
project team,
provide
significant input | users play minor
roles, moderate
impact on
system | minimal or no
user
involvement;
little user input | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | ТВО | Notes | |-----------|------------------------|---|---|--|-----|--------|------|----------------|-----------|-----|-------| | 22 | User
Experience | users highly
experienced in
similar projects;
have specific
ideas of how
needs can be
met | users have
experience with
similar projects
and have needs
in mind | users have no
previous
experience with
similar projects;
unsure of how
needs can be
met | | | | | | | | | 23 | User
Acceptance | users accept
concepts and
details of
system; process
is in place for
user approvals | users accept
most of concepts
and details of
system; process
in place for user
approvals | users do not
accept
any
concepts or
design details of
system | | | | | | | | | 24 | User Training
Needs | user training
needs
considered;
training in
progress or plan
in place | user training
needs
considered; no
training yet or
training plan is in
development | requirements not identified or not addressed | | | | | | | | | 25 | User
Justification | user justification
complete,
accurate, sound | user justification
provided,
complete with
some questions
about
applicability | no satisfactory
justification for
system | | | | | | | | | Risl | k Category: Proj | ect Characteristic | S | | | | | | | | | | 26 | Project Size | small, non-
complex, or
easily
decomposed | medium,
moderate
complexity,
decomposable | large, highly
complex, or not
decomposable | | | | | | | | | 27 | Reusable
Components | components
available and
compatible with
approach | components
available, but
need some
revision | components
identified, need
serious
modification for
use | | | | | | | | | 28 | Supplied
Components | components
available and
directly usable | components
work under most
circumstances | components
known to fail in
certain cases,
likely to be late,
or incompatible
with parts of
approach | | | | | | | | | 29 | Budget Size | sufficient budget allocated | questionable
budget allocated | doubtful budget is sufficient | | | | | | | | | 30 | Budget
Constraints | funds allocated
without
constraints | some questions
about availability
of funds | allocation in
doubt or subject
to change
without notice | | | | | | | | | 31 | Cost Controls | well established, in place | system in place,
weak in areas | system lacking or nonexistent | | | | | | | | | | Delivery | stable | some uncertain | unstable, | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|---|--|---|-----|--------|------|----------------|-----------|-----|-------| | 33 | Development
Schedule | team agrees that
schedule is
acceptable and
can be met | team finds one
phase of the
plan to have a
schedule that is
too aggressive | team agrees that
two or more
phases of
schedule are
unlikely to be
met | | | | | | | | | Risk | Risk Category: Product Content | | | | | | | | | | | | 34 | Requirements
Stability | little or no
change
expected to
approved set
(baseline) | some change
expected against
approved set | rapidly changing
or no agreed-
upon baseline | | | | | | | | | 35 | Requirements
Completeness
and Clarity | all completely
specified and
clearly written | some
requirements
incomplete or
unclear | some
requirements
only in the head
of the customer | | | | | | | | | 36 | Testability | product
requirements
easy to test,
plans underway | parts of product
hard to test, or
minimal planning
being done | most of product
hard to test, or
no test plans
being made | | | | | | | | | 37 | Design Difficulty | well defined
interfaces;
design well
understood | unclear how to
design, or
aspects of
design yet to be
decided | interfaces not
well defined or
controlled;
subject to
change | | | | | | | | | 38 | Implementation
Difficulty | content is
reasonable for
this team to
implement | content has
elements
somewhat
difficult for this
team to
implement | content has
components this
team will find
very difficult to
implement | | | | | | | | | 39 | System
Dependencies | clearly defined
dependencies of
the project and
other parts of
system | some elements
of the system
are well
understood and
planned; others
are not yet
comprehended | no clear plan or
schedule for how
the whole
system will come
together | | | | | | | | | Risk | Category: Depl | oyment | | | | | | | | | | | 40 | Response or other Performance Factors | readily fits
boundaries
needed; analysis
has been done | operates
occasionally at
boundaries | operates
continuously at
boundary levels | | | | | | | | | 41 | Customer
Service Impact | requires little
change to
customer service | requires minor
changes to
customer service | requires major
changes to
customer service
approach or
offerings | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|--|--|---|---|-----|--------|------|----------------|-----------|-----|-------| | 42 | Data Migration
Required | little or no data
to migrate | much data to
migrate, but
good
descriptions
available of
structure and
use | much data to
migrate; several
types of data or
no good
descriptions of
what is where | | | | | | | | | 43 | Pilot Approach | pilot site (or
team) available
and interested in
participating | pilot needs to be
done with
several sites
(who are willing)
or with one who
needs much
help | only available
pilot sites are
uncooperative or
in crisis mode
already | | | | | | | | | Risk | Category: Deve | lopment Process | | | | | | | | | | | 44 | Alternatives
Analysis | analysis of
alternatives
complete, all
considered,
assumptions
verifiable | analysis of
alternatives
complete, some
assumptions
questionable or
alternatives not
fully considered | analysis not
completed, not
all alternatives
considered, or
assumptions
faulty | | | | | | | | | 45 | Commitment
Process | changes to
commitments in
scope, content,
schedule are
reviewed and
approved by all
involved | changes to
commitments
are
communicated to
all involved | changes to
commitments
are made
without review or
involvement of
the team | | | | | | | | | 46 | Quality
Assurance
Approach | QA system
established,
followed,
effective | procedures
established, but
not well followed
or effective | no QA process
or established
procedures | | | | | | | | | 47 | Development
Documentation | correct and available | some
deficiencies, but
available | nonexistent | | | | | | | | | 48 | Use of Defined
Development
Process | development
process in place,
established,
effective,
followed by team | process
established, but
not followed or is
ineffective | no formal process used | | | | | | | | | 49 | Early
Identification of
Defects | peer reviews are incorporated throughout | peer reviews are used sporadically | team expects to find all defects with testing | | | | | | | | | 50 | Defect Tracking | defect tracking
defined,
consistent,
effective | defect tracking
process defined,
but
inconsistently
used | no process in place to track defects | | | | | | | | | 51 | Change Control
for Work
Products | formal change
control process
in place,
followed,
effective | change control
process in place,
not followed or is
ineffective | no change
control process
used | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | ТВD | Notes | |-----------|------------------------|--|---|--|-----|--------|------|----------------|-----------|-----|-------| | Risk | Category: Deve | lopment Environ | ment | | | | | | | | | | 52 | Physical
Facilities | little or no
modification
needed | some
modifications
needed; some
existent | major
modifications
needed, or
facilities
nonexistent | | | | | | | | | 53 | Tools
Availability | in place,
documented,
validated | available,
validated, some
development
needed (or
minimal
documentation) | unvalidated,
proprietary or
major
development
needed; no
documentation | | | | | | | | | 54 | Vendor Support | complete
support at
reasonable price
and in needed
time frame | adequate
support at
contracted price,
reasonable
response time | little or no
support, high
cost, and/or poor
response time | | | | | | | | | 55 | Contract Fit | contract with
customer has
good terms,
communication
with team is
good | contract has
some open
issues which
could interrupt
team work
efforts | contract has
burdensome
document
requirements or
causes extra
work to comply | | | | | | | | | 56 | Disaster
Recovery | all areas
following security
guidelines; data
backed up;
disaster
recovery
system in place;
procedures
followed | some security
measures in
place; backups
done; disaster
recovery
considered, but
procedures
lacking or not
followed | no security
measures in
place; backup
lacking; disaster
recovery not
considered | | | | | | | | | Risk | Category: Proje | ect Management (| PM) | | | | | | | | | | 57 | PM Approach | product and
process planning
and monitoring
in place | planning and
monitoring need
enhancement | weak or
nonexistent
planning and
monitoring | | | | | | | | | 58 | PM Experience | PM very
experienced with
similar projects | PM has
moderate
experience or
has experience
with different
types of projects | PM has no
experience with
this type of
project or is new
to project
management | | | | | | | | | 59 | PM Authority | has line
management or
official authority
that enables
project
leadership
effectiveness | is able to
influence those
elsewhere in the
organization,
based on
personal
relationships | has little
authority from
location in the
organization
structure and
little personal
power to
influence
decision-making
and resources | | | | | | | | | | | | | | | | | O | | | | |-----------|--|--|--|---|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | 60 | Support of the PM | complete
support by team
and of
management | support by most
of team, with
some
reservations | no visible
support;
manager in
name only | | | | | | | | | Risk | Category: Team | Members | | | | | | | | | | | 61 | Team Member
Availability | in place, little
turnover
expected; few
interrupts for fire
fighting | available, some
turnover
expected; some
fire fighting | high turnover,
not available;
team spends
most of time
fighting fires | | | | | | | | | 62 | Mix of Team
Skills | good mix of disciplines | some disciplines inadequately represented | some disciplines
not represented
at all | | | | | | | | | 63 | Team
Communication | clearly
communicates
goals and status
between the
team and rest of
organization | team
communicates
some of the
information
some of the time | rarely
communicates
clearly within
team or to others
who need to be
informed | | | | | | | | | 64 | Application
Experience | extensive
experience in
team with
projects like this | some experience
with similar
projects | little or no
experience with
similar projects | | | | | | | | | 65 | Expertise with
Application Area
(Domain) | good
background with
application
domain within
development
team | some experience
with domain in
team or able to
call on experts
as needed | no expertise in
domain in team,
no availability of
experts | | | | | | | | | 66 | Experience with
Project Tools | high experience | average experience | low experience | | | | | | | | | 67 | Experience with
Project Process | high experience | average
experience | low experience | | | | | | | | | 68 | Training of
Team | training plan in
place, training
ongoing | training for some
areas not
available or
training planned
for future | no training plan
or training not
readily available | | | | | | | | | 69 | Team Spirit and
Attitude | strongly
committed to
success of
project;
cooperative | willing to do what
it takes to get the
job done | | | | | | | | | | 70 | Team
Productivity | all milestones
met, deliverables
on time,
productivity high | milestones met,
some delays in
deliverables,
productivity
acceptable | productivity low,
milestones not
met, delays in
deliverables | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|--|---|---|-----|--------|------|----------------|-----------|-----|-------| | Risk | Category: Tech | nology | | | | | | | | | | | 71 | Technology
Match to Project | technology
planned for
project is good
match to
customers and
problem | some of the
planned
technology is not
well-suited to the
problem or
customer | | | | | | | | | | 72 | Technology
Experience of
Project Team | good level of
experience with
technology | some experience
with the
technology | no experience
with the
technology | | | | | | | | | 73 | Availability of Technology Expertise | technology
experts readily
available | experts available
elsewhere in
organization | will need to
acquire help
from outside the
organization | | | | | | | | | 74 | Maturity of
Technology | technology has
been in use in
the industry for
quite some time | technology is
well understood
in the industry | technology is
leading edge, if
not "bleeding
edge" in nature | | | | | | | | | Risk | Category: Main | tenance and Supp | oort | , | | | | | | | | | 75 | Design
Complexity | easily
maintained | certain aspects
difficult to
maintain | extremely
difficult to
maintain | | | | | | | | | 76 | Support
Personnel | in place,
experienced,
sufficient in
number | missing some
areas of
expertise | significant
discipline or
expertise
missing | | | | | | | | | 77 | Vendor Support | complete
support at
reasonable price
and in needed
time frame | adequate
support at
contracted price,
reasonable
response time | little or no
support, high
cost, and/or poor
response time | | | | | | | | | | | Total
Categories | 14 | | | | | | | | | | | | Total
Factors | 77 | | | | | | | | | #### L.2 GENERIC SOFTWARE PROJECT RISK FACTORS | Gei | Generic Software Risk Factors | | | | | | | | | | | | |-----------|--|--|--|--|-----|--------|------|----------------|-----------|-----|-------|--| | Proj | Project Name | | | | | | | | | | | | | Pre | pared By | | | | | | | | | | | | | Date | e mm/dd/yy | | | | | | | | | | | | | Ver | Version | | | | | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | ТВО | Notes | | | Risk | Category: Miss | ion and Goals | | | | | | | | 1 | | | | 1 | Project Fit to
Customer
Organization | directly supports
customer
organization
mission and/or
goals | indirectly impacts
one or more
goals of
customer | does not support
or relate to
customer
organization
mission or goals | | | | | | | | | | 2 | Project Fit to
Provider
Organization | directly supports
provider
organization
mission and/or
goals | indirectly impacts
one or more
goals of provider | does not support
or relate to
provider
organization
mission or goals | | | | | | | | | | 3 | Customer
Perception | customer
expects this
organization to
provide this
product | organization is
working on
project in area
not expected by
customer | project is
mismatch with
prior products or
services of this
organization | | | | | | | | | | 4 | Work Flow | little or no
change to work
flow | will change some
aspect or have
small affect on
work flow | significantly
changes the
work flow or
method of
organization | | | | | | | | | | Risk | Category: Prog | ram Management | | | | | | | | | 1 | | | 5 | Goals Conflict | goals of projects
within the
program are
supportive of or
complimentary to
each other | goals of projects
do not conflict,
but provide little
direct support | goals of projects
are in conflict,
either directly or
indirectly | | | | | | | | | | 6 | Resource
Conflict | projects within
the program
share resources
without any
conflict | projects within
the program
schedule
resources
carefully to avoid
conflict | projects within
the program
often need the
same resources
at the same time
(or compete for
the same
budget) | | | | | | | | | | 7 | Customer
Conflict | multiple
customers of the
program have
common needs | multiple
customers of the
program have
different needs,
but do not
conflict | multiple
customers of the
program are
trying to drive it
in very different
directions | | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | ТВD | Notes | |-----------|----------------------------------|--
---|--|-----|--------|------|----------------|-----------|-----|-------| | 8 | Leadership | program has
active program
manager who
coordinates
projects | program has
person or team
responsible for
program, but
unable to spend
enough time to
lead effectively | program has no
leader, or
program
manager
concept is not in
use | | | | | | | | | 9 | Program
Manager
Experience | program
manager has
deep experience
in the domain | program
manager has
some experience
in domain, is
able to leverage
subject matter
experts | program
manager is new
to the domain | | | | | | | | | 10 | Definition of the
Program | program is well-
defined, with a
scope that is
manageable by
this organization | program is well-
defined, but
unlikely to be
handled by this
organization | program is not
well-defined or
carries
conflicting
objectives in the
scope | | | | | | | | | Risk | Category: Decis | sion Drivers | | | | | | | | | | | 11 | Political
Influences | no particular
politically-driven
choices being
made | project has
several politically
motivated
decisions, such
as using a
vendor selected
for political
reasons, rather
than
qualifications | project has a
variety of political
influences or
most decisions
are made behind
closed doors | | | | | | | | | 12 | Convenient
Date | date for delivery
has been set by
reasonable
project
commitment
process | date is being
partially driven
by need to meet
marketing demo,
trade show, or
other mandate
not related to
technical
estimate | date is being
totally driven by
need to meet
marketing demo,
trade show, or
other mandate;
little
consideration of
project team
estimates | | | | | | | | | 13 | Attractive
Technology | technology
selected has
been in use for
some time | project is being
done in a sub-
optimal way, to
leverage the
purchase or
development of
new technology | project is being done as a way to show a new technology or as an excuse to bring a new technology into the organization | | | | | | | | | 14 | Short Term
Solution | project meets
short term need
without serious
compromise to
long term outlook | project is
focused on
short-term
solution to a
problem, with
little
understanding of
what is needed
in the long term | project team has
been explicitly
directed to
ignore the long
term outlook and
focus on
completing the
short term
deliverable | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|--|--|---|-----|--------|------|----------------|-----------|-----|-------| | Risk | c Category: Orga | nization Managen | nent | | | | | | | | | | 15 | Organization
Stability | little or no
change in
management or
structure
expected | some
management
change or
reorganization
expected | management or
organization
structure is
continually or
rapidly changing | | | | | | | | | 16 | Organization
Roles and
Responsibilities | individuals
throughout the
organization
understand their
own roles and
responsibilities
and those of
others | individuals
understand their
own roles and
responsibilities,
but are unsure
who is
responsible for
work outside
their immediate
group | many in the organization are unsure or unaware of who is responsible for many of the activities of the organization | | | | | | | | | 17 | Policies and
Standards | development
policies and
standards are
defined and
carefully followed | development
policies and
standards are in
place, but are
weak or not
carefully followed | no policies or
standards, or
they are ill-
defined and
unused | | | | | | | | | 18 | Management
Support | strongly
committed to
success of
project | some
commitment, not
total | little or no
support | | | | | | | | | 19 | Executive
Involvement | visible and
strong support | occasional
support, provides
help on issues
when asked | no visible
support; no help
on unresolved
issues | | | | | | | | | 20 | Project
Objectives | verifiable project
objectives,
reasonable
requirements | some project
objectives,
measures may
be questionable | no established
project
objectives or
objectives are
not measurable | | | | | | | | | Risk | Category: Cust | omer/User | | | | | | | | | | | 21 | User
Involvement | users highly
involved with
project team,
provide
significant input | users play minor
roles, moderate
impact on
system | minimal or no
user
involvement; little
user input | | | | | | | | | 22 | User
Experience | users highly
experienced in
similar projects;
have specific
ideas of how
needs can be
met | users have
experience with
similar projects
and have needs
in mind | users have no
previous
experience with
similar projects;
unsure of how
needs can be
met | | | | | | | | | 23 | User
Acceptance | users accept
concepts and
details of
system; process
is in place for
user approvals | users accept
most of concepts
and details of
system; process
in place for user
approvals | users do not
accept any
concepts or
design details of
system | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|-------------------------|--|---|--|-----|--------|------|----------------|-----------|-----|-------| | 24 | User Training
Needs | user training
needs
considered;
training in
progress or plan
in place | user training
needs
considered; no
training yet or
training plan is in
development | requirements not identified or not addressed | | | | | | | | | 25 | User
Justification | user justification
complete,
accurate, sound | user justification
provided,
complete with
some questions
about
applicability | no satisfactory
justification for
system | | | | | | | | | Risk | c Category: Proje | ect Parameters | | | | | | | | | | | 26 | Project Size | small, non-
complex, or
easily
decomposed | medium,
moderate
complexity,
decomposable | large, highly
complex, or not
decomposable | | | | | | | | | 27 | Hardware
Constraints | little or no
hardware-
imposed
constraints or
single platform | some hardware-
imposed
constraints;
several platforms | significant
hardware-
imposed
constraints;
multiple
platforms | | | | | | | | | 28 | Reusable
Components | components
available and
compatible with
approach | components
available, but
need some
revision | components
identified, need
serious
modification for
use | | | | | | | | | 29 | Supplied
Components | components
available and
directly usable | components
work under most
circumstances | components
known to fail in
certain cases,
likely to be late,
or incompatible
with parts of
approach | | | | | | | | | 30 | Budget Size | sufficient budget allocated | | doubtful budget is sufficient | | | | | | | | | 31 | Budget
Constraints | funds allocated
without
constraints | some questions
about availability
of funds | allocation in
doubt or subject
to change
without notice | | | | | | | | | 32 | Cost Controls | well established, in place | system in place,
weak in areas | system lacking or nonexistent | | | | | | | | | 33 | Delivery
Commitment | stable
commitment
dates | some uncertain commitments | unstable,
fluctuating
commitments | | | | | | | | | 34 | Development
Schedule | team agrees that
schedule is
acceptable and
can be met | team finds one
phase of the plan
to have a
schedule that is
too aggressive | team agrees that
two or more
phases of
schedule are
unlikely to be
met | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | ТВD | Notes | |-----------|---|---|--|--|-----
--------|------|----------------|-----------|-----|-------| | Risk | Category: Prod | uct Content | | | | | | | | | | | 35 | Requirements
Stability | little or no
change expected
to approved set
(baseline) | some change
expected against
approved set | rapidly changing
or no agreed-
upon baseline | | | | | | | | | 36 | Requirements
Complete and
Clear | all completely
specified and
clearly written | some
requirements
incomplete or
unclear | some
requirements
only in the head
of the customer | | | | | | | | | 37 | Testability | product
requirements
easy to test,
plans underway | parts of product
hard to test, or
minimal planning
being done | most of product
hard to test, or
no test plans
being made | | | | | | | | | 38 | Design Difficulty | well defined
interfaces;
design well
understood | unclear how to
design, or
aspects of
design yet to be
decided | interfaces not
well defined or
controlled;
subject to
change | | | | | | | | | 39 | Implementation
Difficulty | algorithms and
design are
reasonable for
this team to
implement | algorithms
and/or design
have elements
somewhat
difficult for this
team to
implement | algorithms
and/or design
have
components this
team will find
very difficult to
implement | | | | | | | | | 40 | System
Dependencies | clearly defined
dependencies of
the software
effort and other
parts of system
(hardware,
process
changes,
documentation,
) | some elements
of the system are
well understood
and planned;
others are not
yet
comprehended | no clear plan or
schedule for how
the whole
system will come
together | | | | | | | | | Risk | Category: Depl | oyment | | | | | | | | | | | 41 | Hardware
Resources for
Deliverables | mature, growth capacity in system, flexible | available, some growth capacity | no growth capacity, inflexible | | | | | | | | | 42 | Response or other Performance Factors | readily fits
boundaries
needed; analysis
has been done | operates
occasionally at
boundaries | operates
continuously at
boundary levels | | | | | | | | | 43 | Customer
Service Impact | requires little
change to
customer service | requires minor changes to customer service | requires major
changes to
customer service
approach or
offerings | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|--|---|---|-----|--------|------|----------------|-----------|-----|-------| | 44 | Data Migration
Required | little or no data to
migrate | much data to
migrate, but
good
descriptions
available of
structure and
use | much data to
migrate; several
types of
databases or no
good
descriptions of
what is where | | | | | | | | | 45 | Pilot Approach | pilot site (or
team) available
and interested in
participating | pilot needs to be
done with
several sites
(who are willing)
or with one who
needs much help | only available
pilot sites are
uncooperative or
in crisis mode
already | | | | | | | | | 46 | External
Hardware or
Software
Interfaces | little or no
integration or
interfaces
needed | some integration or interfaces needed | extensive
interfaces
required | | | | | | | | | Risk | Category: Deve | Iopment Process | | | | | | | | | | | 47 | Alternatives
Analysis | analysis of
alternatives
complete, all
considered,
assumptions
verifiable | analysis of
alternatives
complete, some
assumptions
questionable or
alternatives not
fully considered | analysis not
completed, not
all alternatives
considered, or
assumptions
faulty | | | | | | | | | 48 | Commitment
Process | changes to
commitments in
scope, content,
schedule are
reviewed and
approved by all
involved | changes to
commitments are
communicated to
all involved | | | | | | | | | | 49 | Quality
Assurance
Approach | QA system
established,
followed,
effective | procedures
established, but
not well followed
or effective | no QA process
or established
procedures | | | | | | | | | 50 | Development
Documentation | correct and available | some
deficiencies, but
available | nonexistent | | | | | | | | | 51 | Use of Defined
Engineering
Process | development
process in place,
established,
effective,
followed by team | process
established, but
not followed or is
ineffective | no formal process used | | | | | | | | | 52 | Early
Identification of
Defects | peer reviews are incorporated throughout | peer reviews are used sporadically | team expects to
find all defects
with testing | | | | | | | | | 53 | Defect Tracking | defect tracking
defined,
consistent,
effective | defect tracking
process defined,
but inconsistently
used | no process in place to track defects | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|--|--|---|---|-----|--------|------|----------------|-----------|-----|-------| | 54 | Change Control
for Work
Products | formal change
control process
in place,
followed,
effective | change control
process in place,
not followed or is
ineffective | no change
control process
used | | | | | | | | | Risk | Category: Deve | lopment Environn | nent | | | | | | | | | | 55 | Physical
Facilities | little or no
modification
needed | some
modifications
needed; some
existent | major
modifications
needed, or
facilities
nonexistent | | | | | | | | | 56 | Hardware
Platform | stable, no
changes
expected,
capacity is
sufficient | some changes
under evolution,
but controlled | platform under
development
along with
software | | | | | | | | | 57 | Tools
Availability | in place,
documented,
validated | available,
validated, some
development
needed (or
minimal
documentation) | unvalidated,
proprietary or
major
development
needed; no
documentation | | | | | | | | | 58 | Vendor Support | complete support
at reasonable
price and in
needed time
frame | adequate
support at
contracted price,
reasonable
response time | little or no
support, high
cost, and/or poor
response time | | | | | | | | | 59 | Contract Fit | contract with
customer has
good terms,
communication
with team is
good | contract has
some open
issues which
could interrupt
team work efforts | contract has
burdensome
document
requirements or
causes extra
work to comply | | | | | | | | | 60 | Disaster
Recovery | all areas
following security
guidelines; data
backed up;
disaster recovery
system in place;
procedures
followed | some security
measures in
place; backups
done; disaster
recovery
considered, but
procedures
lacking or not
followed | no security
measures in
place; backup
lacking; disaster
recovery not
considered | | | | | | | | | Risk | Category: Proje | ect Management | | | | | | | | | | | 61 | PM Approach | product and
process planning
and monitoring in
place | planning and
monitoring need
enhancement | weak or
nonexistent
planning and
monitoring | | | | | | | | | 62 | PM
Communication | clearly
communicates
goals and status
between the
team and rest of
organization | communicates
some of the
information some
of the time | rarely
communicates
clearly to the
team or to others
who need to be
informed of team
status | | | | | | | | | | | | | | | | | (I) | | | | |-----------|--|---|---|--|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | 63 | PM Experience | PM very
experienced with
similar projects | PM has
moderate
experience or
has experience
with different
types of projects | PM has no
experience with
this type of
project or is new
to project
management | | | | | | | | | 64 | PM Attitude | strongly
committed to
success | willing to do what it takes | cares very little about project | | | | | | | | | 65 | PM Authority | has line
management or
official authority
that
enables
project
leadership
effectiveness | is able to
influence those
elsewhere in the
organization,
based on
personal
relationships | has little
authority from
location in the
organization
structure and
little personal
power to
influence
decision-making
and resources | | | | | | | | | 66 | Support of the PM | complete support
by team and of
management | support by most of team, with some reservations | no visible
support;
manager in
name only | | | | | | | | | Risk | c Category: Proje | ct Team | | | | | | | | | | | 67 | Team Member
Availability | in place, little
turnover
expected; few
interrupts for fire
fighting | available, some
turnover
expected; some
fire fighting | high turnover,
not available;
team spends
most of time
fighting fires | | | | | | | | | 68 | Mix of Team
Skills | good mix of
disciplines | some disciplines inadequately represented | some disciplines
not represented
at all | | | | | | | | | 69 | Application
Experience | extensive
experience in
team with
projects like this | some experience
with similar
projects | little or no
experience with
similar projects | | | | | | | | | 70 | Experience with
Project
Hardware and
Software | high experience | average
experience | low experience | | | | | | | | | 71 | Experience with Process | extensive
experience with
this process | some experience
with this process
or extensive
experience with
another | little or no
experience with
a defined
process | | | | | | | | | 72 | Training of
Team | training plan in
place, training
ongoing | training for some
areas not
available or
training planned
for future | no training plan
or training not
readily available | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|--|--|---|--|-----|--------|------|----------------|-----------|-----|-------| | 73 | Team Spirit and
Attitude | strongly
committed to
success of
project;
cooperative | willing to do what
it takes to get the
job done | | | | | | | | | | 74 | Team
Productivity | all milestones
met, deliverables
on time,
productivity high | milestones met,
some delays in
deliverables,
productivity
acceptable | productivity low,
milestones not
met, delays in
deliverables | | | | | | | | | 75 | Expertise with
Application Area
(Domain) | good
background with
application
domain within
development
team | some experience
with domain in
team or able to
call on experts
as needed | no expertise in
domain in team,
no availability of
experts | | | | | | | | | Risk | Category: Tech | nology | | | | | | | | | | | 76 | Technology
Match to Project | technology
planned for
project is good
match to
customers and
problem | some of the
planned
technology is not
well-suited to the
problem or
customer | selected
technology is a
poor match to
the problem or
customer | | | | | | | | | 77 | Technology
Experience of
Project Team | good level of
experience with
technology | some experience
with the
technology | no experience
with the
technology | | | | | | | | | 78 | Availability of
Technology
Expertise | technology
experts readily
available | experts available
elsewhere in
organization | will need to
acquire help
from outside the
organization | | | | | | | | | 79 | Maturity of
Technology | technology has
been in use in
the industry for
quite some time | technology is
well understood
in the industry | technology is
leading edge, if
not "bleeding
edge" in nature | | | | | | | | | Risk | Category: Main | tenance | | | | | | | | | | | 80 | Design
Complexity | structurally
maintainable (low
complexity
measured or
projected) | certain aspects
difficult to
maintain
(medium
complexity) | extremely
difficult to
maintain (high
complexity) | | | | | | | | | 81 | Support
Personnel | in place,
experienced,
sufficient in
number | missing some
areas of
expertise | significant
discipline or
expertise
missing | | | | | | | | | 82 | Vendor Support | complete support
at reasonable
price and in
needed time
frame | adequate
support at
contracted price,
reasonable
response time | little or no
support, high
cost, and/or poor
response time | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | ТВО | Notes | |-----------|-----------------|---------------------|---------------------|-------------------|-----|--------|------|----------------|-----------|-----|-------| | | | Total
Categories | 14 | | | | | | | | | | | | Total
Factors | 82 | | | | | | | | | #### L.3 PACKAGED SYSTEMS RISK FACTORS | Pac | kaged System | s Risk Factors | | | | | | | | | | |-----------|-------------------------------------|--|--|---|-----|--------|------|----------------|-----------|-----|-------| | Proj | ect Name | | | | | | | | | | | | Pre | pared By | | | | | | | | | | | | Date | e mm/dd/yy | | | | | | | | | | | | Vers | sion | | | | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | Risk | Category: Pack | age Selection | I | I | | | | | | | | | 1 | Effort expected | management
understands that
the packaged
system may
need
augmentation;
willing to allocate
funds | management
expects that
packaged
system will
require only
small amounts of
evolution by their
staff | management
expects package
to plug and play
with no changes | | | | | | | | | 2 | Price basis | package
selected with
knowledge of full
product life cycle
costs | package
selected
because it was a
good value for
the price | package
selected as
lowest cost
alternative | | | | | | | | | 3 | Level of
technical
evaluation | package and
several other
alternatives were
used and
reviewed by
technical
specialists and
stakeholders | package and
alternatives were
reviewed from
marketing
literature | package
examined by a
small team of
technical
experts, who
recommended it,
without looking
at alternatives | | | | | | | | | 4 | End user involvement in evaluation | end users were
directly involved
in product
evaluation | end users
reviewed the
results of the
product
evaluation | end users were
not involved in
the product
evaluation | | | | | | | | | 5 | Executive influence | executives have
expressed no
written or verbal
support for any
particular
package/vendor | executives have
made written or
verbal comments
favoring a
particular
package/vendor | executives have
made a written
or verbal
mandate of a
particular
package/vendor | | | | | | | | | 6 | Best practice assessment | business
processes
defined in
package were
assessed
against industry
best practices by
package
evaluation team | vendor assessed
business
processes
against industry
best practices | no assessment
of business
processes
defined in
package | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|--|---|--|-----|--------|------|----------------|-----------|-----|-------| | 7 | Documented business process | business
process is well
documented to
allow for
comparison to
package | business
process
documentation is
out of date or
abstract | process is
undocumented
so comparison to
package is not
possible | | | | | | | | | 8 | Number of user areas or decision makers | 1-3 user areas or decision makers | 4-6 user areas or decision makers | >7 user areas or decision makers | | | | | | | | | 9 | Well defined requirements | product
evaluation was
based on well
defined
requirements | requirements
defined at an
abstract level | no defined
requirements for
product
evaluation | | | | | | | | | 10 | Prioritized requirements | requirements
were clearly
rated and ranked | requirements
were rated but
not ranked | requirements
were not rated
and ranked | | | | | | | | | 11 | Selected
requirements
discriminate
between
packages | requirements
provide product
discrimination
factors to be
used in
evaluation
process |
requirements
primarily provide
features present
in all evaluated
products | no product
features
provided in
requirements | | | | | | | | | 12 | Measurable requirements | requirements are
measurable to
allow for
accurate
assessment of
evaluation
criteria | some
requirements are
measurable,
some are difficult
to assess | requirements are not measurable | | | | | | | | | 13 | Selection
process
documentation | the evaluation
and selection
process follows
an approved,
documented
organization
standard for
package
evaluation and
selection | the evaluation
and selection
process follows a
documented
process | no documented
evaluation and
selection
process exists | | | | | | | | | 14 | Evaluation
criteria | package
evaluation
criteria were
developed based
on defined
requirements | packages
evaluated using
vendor-defined
evaluation
criteria | no evaluation
criteria used in
package
selection
process | | | | | | | | | 15 | Evaluation test cases | packages
evaluated using
test cases based
on defined
requirements or
prior system
functions | packages
evaluated using
vendor-defined
test cases | no test cases
used in
evaluation
process | | | | | | | | | | | | | I | | | | | | | | |-----------|--|--|---|---|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | 16 | Use of actual
data | test cases used
in evaluation
process used
actual data from
a live system | test cases used
in evaluation
process used
canned data
from a test
environment | test cases used
in evaluation
process used
canned data
from vendor | | | | | | | | | 17 | Cost/benefit
analysis | analysis of costs
and benefits of
package
implementation
follows an
approved,
documented
organization
standard | cost analysis is
done, but
benefits are ill-
defined or not
defined at all | the package will
be purchased
irrespective of
any cost/benefit
analysis | | | | | | | | | 18 | Relative cost of product | product is
mature and
competitive in
price | product has
some
competitors and
cost is
competitive | product is early
in market and
high cost, there
is a threat of low
cost entry of later
products | | | | | | | | | 19 | Possible increase in costs | low probability of
cost increases
during
implementation | some probability of cost increases | high probability
of cost increases
during
implementation | | | | | | | | | Risk | Category: Pack | age Match to Use | r Needs | | | | | | | | | | 20 | User familiarity
with another
solution | users have
widespread
familiarity with a
common
alternative to this
package | some users have experience with an alternative and expect similar capabilities in this solution | some (perhaps
vocal) users
have had good
experience with
a competitive
package; don't
want this one | | | | | | | | | 21 | Executive
support of
process
changes | there is strong
executive
support for
business
process changes
as a result of
package
implementation | executives are
indifferent to
need for
business
process changes | active opposition
from executives
to process
changes | | | | | | | | | 22 | Key user
participation in
process change | key users are participating in defining the business processes changes due to package implementation | key users are indirectly involved in defining business process changes | no key users are involved | | | | | | | | | 23 | Match to
Architectures | features of
packaged
system fit
organization
architectures
well (application,
technology, data) | some elements
of architecture
are not
addressed well | packaged
system is
mismatch with
significant
elements of local
architectures | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|-------------------------------------|---|--|---|-----|--------|------|----------------|-----------|-----|-------| | 24 | Match to
Documented
Process | package was
selected after
processes were
documented
and/or
redesigned; fits
well | package
selected while
processes under
definition; some
mismatches to
process, which
must be changed | significant
mismatch to
elements of
existing process,
or process is
undocumented
so that
comparison is
not possible | | | | | | | | | Risk | k Category: Pack | age Budget | | | | | | | | | | | 25 | Budget basis | budget based on
early analysis of
this alternative
solution | budget set
during analysis
of alternative
solutions, without
specifics about
this one | budget based on
what is available,
not considering
how this
package will be
implemented | | | | | | | | | 26 | Life Cycle
Support | budget includes
support for at
least first several
years of use | budget includes
marginal support
for a year from
internal
personnel | budget includes
no funds for work
other than
implementation | | | | | | | | | 27 | Embedded products | budget includes
funds for
purchase and
support of
embedded
products | budget includes
funds for
purchase of
embedded
products, but no
other associated
costs | budget was set
without regard to
costs of
embedded
products | | | | | | | | | Risk | Category: Pack | age Implementati | on | | | | | | | | | | 28 | Not Invented
Here(NIH)
Factor | little concern in
organization
about whether
solution is built
or bought | some in
organization
prefer building
own solutions,
for ease of
extension and
support | strong culture for
building their
own solutions; if
"not invented
here," solutions
are mistrusted | | | | | | | | | 29 | Development approach | development
approach in use
supports
packaged
system
deployment | project is
adapting a
custom system
development
approach | no development
approach
defined | | | | | | | | | 30 | Team Prepared for Procurement | project team has
experience with
system
procurement and
integration | work with
packaged
systems is new
to this group, but
advice is being
provided by
experts | only member of
team with
experience in
packaged
systems is
provider of
system | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|--|---|--|---|-----|--------|------|----------------|-----------|-----|-------| | 31 | Staff experience
with the
package | members of the
development
team have
extensive
experience with
the package | members of the development team have limited experience with the package, or experienced assistance is available | members of the
development
team have no
experience with
the package or
there is no
experienced
assistance
available | | | | | | | | | 32 | Plan for integration and systems testing | adequate time
has been allotted
for integration
and system
testing (often
underestimated) | the schedule for
integration and
system testing is
tight | very little time
has been
allocated for
integration and
system testing | | | | | | | | | 33 | Early integration testing | early integration
testing is
planned to
prevent schedule
slips due to
unforeseen
problems | limited early integration testing | integration
testing is
planned late in
the schedule | | | | | | | | | 34 | Data migration plan | an approved,
documented
data
migration/conver
sion plan exists | a data
migration/conver
sion strategy is
documented in
the project plan | data
migration/conver
sion is assumed
to be straight-
forward based
on vendor
representations,
so no plan exists | | | | | | | | | 35 | Development
and test
environment | organization has
environment
ready to test
packaged
system in
context of
existing systems | organization has
user group
interested in
testing package,
but will require
testing outside of
regular work
hours | organization has
no convenient
setting in which
to test the
package;
will
require
negotiating down
time for current
systems | | | | | | | | | 36 | Training of support staff | training included
in deployment
plan | training being
made available
as part of
product | expect client to
hire staff with
appropriate
background | | | | | | | | | Risk | Category: Pack | age Deployment | | | | | | | | | | | 37 | Configuration
control of
fielded systems | installation of
new versions
and upgrades
into multiple sites
is automated | installation of
new versions
takes moderate
effort | installation of
new versions is
manual and
takes
considerable
effort | | | | | | | | | 38 | Installation
difficulty | package is easy
to install across
multiple systems
and sites | package is
somewhat
difficult to install
across multiple
systems and
sites | package is
difficult to install
across multiple
systems and
sites | | | | | | | | | | | | | | | ı | | | | | | |-----------|---|---|---|--|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | ТВО | Notes | | 39 | Plan for user
acceptance
testing | an approved,
documented
acceptance test
plan exists and
allocates
sufficient time for
acceptance
testing | a few
acceptance test
cases will be run
in a short time
frame | no acceptance
testing will be
done | | | | | | | | | Risk | Category: Pack | age Characteristic | cs | | | | | | | | | | 40 | Quality of
vendor
documentation
and training | product
documentation
and training
materials are
complete,
accurate, and
well designed | product
documentation
and training
materials are not
very well
designed,
complete, or
accurate | product
documentation
and training
materials are
poor quality or
inaccurate | | | | | | | | | 41 | Adequate documentation for modifications | the product
supplies enough
documentation to
support making
modifications | the documentation to support making modifications is sketchy and/or incomplete | there is no
documentation to
support making
modifications | | | | | | | | | 42 | Undocumented features | all product
features are
documented | there are several
undocumented
features | there are
numerous
undocumented
features in the
product | | | | | | | | | 43 | Package
complexity | package is
modular and
easily
configurable | package is
modular but not
easily
configurable | package is
complex and
difficult to
configure | | | | | | | | | 44 | Package
performance,
scalability and
reliability | there is hard
data that
supports product
claims of
performance,
scalability and
reliability | there is
anecdotal data to
support
performance,
scalability and
reliability claims | there is no
performance,
scalability or
reliability data for
the product | | | | | | | | | 45 | Package
executable size | the package
does not require
large amounts of
memory | the package
requires a
moderate
amount of
memory | the package
requires a large
amount of
memory | | | | | | | | | 46 | Availability and reliability | package
constraints
specify
acceptable levels
of downtime
and/or data loss | package
constraints
specify levels of
downtime and/or
data loss that are
marginally
acceptable | levels of
downtime and/or
data loss
specified are
unacceptable | | | | | | | | | 47 | Product maturity | product has
been in use for
several years in
large
installations | product has
been in use for
1-2 years in
medium
installations | product is new to
the market | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|---|---|---|-----|--------|------|----------------|-----------|-----|-------| | 48 | Life expectancy of product | vendor has long
term plans for
product evolution
and support | vendor has short
term plans for
product evolution
and support | vendor has no
plans for product
evolution and
support | | | | | | | | | 49 | Accountability in fault allocation and correction | package faults
can be easily
isolated and
corrected | package faults
are somewhat
difficult to isolate
due to
interoperability
with other
systems | package faults
cannot be
isolated due to
interoperability
with other
systems | | | | | | | | | 50 | Hooks to add
new features | hooks to add
new features are
readily available
and easy to use | hooks to add
new features are
available, but not
easy to
implement | there are no
hooks to add
new features | | | | | | | | | 51 | Testing product functions | product functions
are well
documented and
easy to test | product functions
are documented,
but somewhat
difficult to test | product functions
are not well
documented and
are difficult to
test | | | | | | | | | 52 | Testing product performance | product provides
performance
monitoring
capabilities | product provides
minimal
performance
monitoring
capabilities | product does not
provide
performance
monitoring
capabilities | | | | | | | | | 53 | Data or interface standards | the product
adheres to
reliable data and
interface
standards | the product uses
some proprietary
data formats or
interfaces | the product uses
only proprietary
interface or data
formats | | | | | | | | | 54 | Data migration effort | data migration to
new versions is
automated and
easy | data migration to
new versions is
somewhat
automated and
requires some
effort | data migration is
manual and
requires
considerable
effort | | | | | | | | | 55 | Security and control facilities | there is hard
data to support
vendor
representations
of the package's
security and
control facilities | there is only
anecdotal data to
support vendor
representations
of the package's
security and
control facilities | there is no data
to support
vendor
representations
of the package's
security and
control facilities | | | | | | | | | Risk | Category: Pack | age Vendor | | | | | | | | | | | 56 | Vendor involved in standards groups | vendor is
involved in
standards
definition groups | vendor is
indirectly
involved in
standards
definition | vendor is not
involved in
standards
definitions | | | | | | | | | <u></u> | | | | | | C | | Not applicable | οJι | | | |-----------|--|---|---|--|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not app | Need info | TBD | Notes | | 57 | Capability of consultants | vendor can
supply fully
trained
consultants for
development or
training | vendor can
supply
consultants with
moderate
abilities | vendor cannot
supply trained
consultants
familiar with the
product | | | | | | | | | 58 | Vendor
experience in
application
domain | vendor has
previous
successful
products in the
package
application
domain | vendor has
successful
products in
similar
application
domains | vendor is new to
the package
application
domain | | | | | | | | | 59 | Lag time for repairs | lag time for
repairs to current
products is short | lag time for
repairs is
moderate | problems not
repaired until
next release of
product | | | | | | | | | 60 | Maintenance of modifications | clear
responsibility for
maintenance of
product
modifications | responsibility for
maintenance of
modifications
may be vendor
or customer | responsibility for
maintenance of
modifications not
defined | | | | | | | | | 61 | Product
evolution | vendor allows
customers to
have input into
product evolution
decisions | vendor invites
review of options
for new releases | vendor controls
product evolution
decisions | | | | | | | | | 62 | New releases | new releases are
well planned at
regular intervals | new releases are frequent but planned | frequent
unplanned
upgrades | | | | | | | | | 63 | Support for previous versions | vendor provides
long term
support for
previous
versions | vendor supports
previous
versions for up to
one year | vendor supports
previous
versions for less
than 6 months | | |
| | | | | | 64 | Compatibility with previous versions | new versions are
both upward and
downward
compatible | new versions are only upward compatible | new versions are
not compatible
with previous
versions | | | | | | | | | 65 | Access to source | source code to
product can be
purchased or is
in escrow | source code will
be made
available if
company stops
supporting
product | no provisions for obtaining source code | | | | | | | | | 66 | Vendor
processes | vendor has good
project
management,
configuration
management,
and testing
processes in
place | vendor has some
development
process problem
areas | vendor cannot
describe how
they manage
their software
process | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|--|--|---|---|-----|--------|------|----------------|-----------|-----|-------| | 67 | Vendor viability | due diligence
has been
performed and
the vendor is in
good financial
standing | no financial
information is
available (vendor
is privately held) | due diligence
uncovered some
vendor financial
problems | | | | | | | | | 68 | Licensing agreements | vendor offers
enterprise
licensing to
reduce the cost
of multiple seats | vendor offers
flexible licensing
agreements or
site licenses | vendor does not
offer flexible
licensing
agreements | | | | | | | | | 69 | Vendor
relationship to
executives | no prior
relationship or
purchases exists | some recent
contact, but no
personal
relationship
exists | the vendor has a
long-standing,
close personal
relationship to
one or more
executives | | | | | | | | | 70 | Vendor
dependency | similar products
available from
other sources | similar products
available from
limited sources | product like this
only available
from single
source | | | | | | | | | 71 | Life expectancy of vendor | vendor is solid
and successful in
the market | vendor is
successful, but
fairly new in the
market | vendor is new to
the market with
no record of
success | | | | | | | | | Risk | Category: Prod | uct Interoperabilit | У | | | | | | | | | | 72 | Compatibility
with other
packaged
systems | package is
compatible with
other commonly
used packaged
systems | package is
incompatible with
some other
commonly used
packaged
systems | package is not
compatible with
other commonly
used packaged
systems | | | | | | | | | 73 | Interoperability with existing systems | package runs
smoothly with
other systems | minor data,
timing, or control
problems with
other systems | there are data,
timing, or control
problems when
the package is
run with other
systems | | | | | | | | | 74 | Integration with existing systems | package is easy
to integrate with
existing systems | package is
somewhat
difficult to
integrate with
existing systems | package is
difficult to
integrate with
existing systems | | | | | | | | | 75 | Embedding package into other applications | package can be
easily embedded
in other
applications | package can be
embedded with
modifications | package cannot
be embedded in
other
applications | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|-----------------|---|---|---|-----|--------|------|----------------|-----------|-----|-------| | 76 | Access to data | other systems
can easily
access the data
stored in the
package; the
data is in
standard formats | access to the data in the package is difficult; some data is in proprietary formats or variations of standard formats | there is no
access provided
to the data in the
package, or the
data is in
proprietary
formats | | | | | | | | | | | Total
Categories | 8 | | | | | | | | | | | | Total
Factors | 76 | | | | | | | | | #### L.4 GENERIC SOFTWARE ACQUISITION MANAGEMENT PROJECT RISK FACTORS | Ger | neric Software Ad | equisition Manage | ement Project Ris | k Factors | | | | | | | | |-----------|--|---|--|--|-----|--------|------|----------------|-----------|-----|-------| | Proj | ect Name | | | | | | | | | | | | Pre | pared By | | | | | | | | | | | | Date | e mm/dd/yy | | | | | | | | | | | | Ver | sion | | | | | | | | | | | | or ID | | | | | | E, | | Not applicable | info | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not a | Need info | TBD | Notes | | Risk | Category: Supp | lier Selection | I | I | | | | | | | | | 1 | Supplier
selection criteria | organization
weighs technical,
process and cost
implications
when selecting
supplier | organization
advocates
mitigating
technical and
process related
risks while
selecting low
cost supplier | organization
expects low cost
supplier will be
selected | | | | | | | | | 2 | Supplier evaluation | potential
suppliers'
technical and
process
capabilities were
reviewed by
technical
specialists and
stakeholders | supplier
alternatives were
reviewed based
on
questionnaires or
other high level
materials | reviewed by a small team of | | | | | | | | | 3 | End user
involvement in
supplier
evaluation | end users were
directly involved
in evaluation of
the supplier | end users
reviewed the
results of the
evaluation | end users were
not involved in
the supplier
evaluation | | | | | | | | | 4 | Executive (or customer) influence | executives have
expressed no
written or verbal
support for any
particular
supplier | executives have
made written or
verbal comments
favoring a
particular
supplier | executives have made a written or verbal mandate of a particular supplier or customer has selected the supplier | | | | | | | | | 5 | Number of
supplier
candidates | several qualified
suppliers from
which to choose | just a few
qualified
suppliers | this candidate is
the sole potential
supplier, thus
evaluation is
almost irrelevant;
or all supplier
candidates have
poor prior
performance
records | | | | | | | | | | | l | | | | | | | | | | |-----------|--|---|---|--|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | 6 | Selection
process
documentation | the evaluation
and selection
process follows
an approved,
documented
organization
process | the evaluation
and selection
process were
based on
external
recommendation
s | no documented
evaluation and
selection
process was
used | | | | | | | | | 7 | Evaluation criteria | supplier
evaluation
criteria were
developed based
on defined
requirements | supplier
evaluated using
pre-defined
evaluation
criteria | no evaluation
criteria used in
supplier
selection
process | | | | | | | | | Risk | c Category: Proje | ct Requirements | | | | | | | | | | | 8 | Documented business process | business
process is well
documented to
allow for
evaluation of
system solution | business
process
documentation is
out of date or
abstract | process is
undocumented
so evaluation is
not possible | | | | | | | | | 9 | Well defined requirements | supplier solution
was based on
well defined
requirements | requirements
defined at an
abstract level | no defined requirements for supplier | | | | | | | | | 10 | Requirements
available to
supplier | all requirements
have been
passed along to
the supplier | some critical
requirements
cannot be
passed along
directly, because
of legal or other
reasons | competitive
situation or
protection of
trade secrets
makes it
impossible for
supplier to talk
directly to
customer about
requirements | | | | | | | | | 11 | Prioritized requirements |
requirements
were clearly
rated and ranked | requirements
were rated but
not ranked | requirements
were not rated or
ranked | | | | | | | | | 12 | Testable requirements | requirements are
testable, to allow
for accurate
assessment of
evaluation
criteria | some
requirements are
testable, some
are difficult to
assess | requirements are not testable | | | | | | | | | 13 | Number of user areas or decision makers | 1-3 user areas or decision makers | 4-6 user areas or decision makers | more than 6 user
areas or decision
makers | | | | | | | | | 14 | Acceptance test cases | test cases based
on defined
requirements or
prior system
functions | testing with
supplier-defined
test cases | no test cases
defined | | | | | | | | | 15 | Use of actual data | test cases use
actual data from
a live system | test cases use
canned data
from a test
environment | test cases use
canned data
from supplier | | | | | | | | | Factor ID | Risk | Low Risk | Medium Risk | High Risk | Low | Medium | High | Not applicable | Need info | TBD | | |-----------|--|--|---|---|------|--------|------|----------------|-----------|----------|-------| | 16 | Factors Cost/benefit analysis | analysis of costs
and benefits of
supplier solution
follows an
approved,
documented
organization
standard | cost analysis is
done, but
benefits are ill-
defined or not
defined at all | cost/benefit analysis shows no significant impact to the organization from this project | Tro- | Ž | Ï | Ž | Ž | <u> </u> | Notes | | 17 | Relative cost of solution | solution is based
on existing
systems and is
competitive in
price | solution requires
significant
modification to
existing systems
and cost is
competitive | solution requires
extreme
modification
and/or is high
cost | | | | | | | | | 18 | Effort estimation | supplier effort
and cost
estimates were
based on
detailed
requirements | supplier effort
and cost
estimates were
based on high
level
requirements | project requirements were not available to supplier when cost and effort estimates were provided. | | | | | | | | | 19 | Possible increase in costs | low probability of
cost increases
during
development and
deployment | some probability
of cost increases | high probability
of cost increases
during
development and
deployment | | | | | | | | | Risk | Category: Solut | tion Match to Use | r Needs | , | | | | | | | | | 20 | User familiarity
with another
solution | users have
widespread
familiarity with a
common
alternative to the
proposed
solution | some users have experience with an alternative and expect similar capabilities in this solution | some (perhaps
vocal) users
have had good
experience with
a
competitive/existi
ng solution; don't
want this one | | | | | | | | | 21 | Executive
support of
process
changes | there is strong
executive
support for
business
process changes
to ensure
solution
implementation | executives are
indifferent to
need for
business
process changes | active opposition
from executives
to process
changes | | | | | | | | | 22 | Key user
participation in
process change | key users are
participating in
defining related
business
processes
changes | key users are
indirectly
involved in
defining
business
process changes | no key users are involved | | | | | | | | | 23 | Match to
Architectures | features of
system fit
organization
architectures
well (application,
technology, data) | some elements
of architecture
are not
addressed well | system is
mismatch with
significant
elements of local
architectures | | | | | | | | | Pactor ID | Risk
Factors
Match to
Documented | Low Risk
Cues
solution was
selected after | Medium Risk
Cues
solution selected
while processes | High Risk
Cues
significant
mismatch to | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|--|--|--|-----|--------|------|----------------|-----------|-----|-------| | | Process | processes were
documented
and/or
redesigned; fits
well | under definition;
some
mismatches to
process, which
must be changed | elements of
existing process,
or process is
undocumented
so that
comparison is
not possible | | | | | | | | | Risk | Category: Proje | ct Characteristics | 5 | | | | | | | | | | 25 | Budget basis | budget based on
early analysis of
this solution | budget set
during analysis
of alternative
solutions, without
specifics about
this one | budget based on
what is available,
not considering
how this solution
will be
implemented | | | | | | | | | 26 | Life cycle
support | budget includes
support for at
least first several
years of use | budget includes
marginal support
for a year from
internal
personnel | budget includes
no funds for work
other than
implementation | | | | | | | | | 27 | Time pressure | adequate time is
allowed for
selection,
contract
development and
review, product
development | parts of the
overall
acquisition
project need to
be rushed | the whole project
is under intense
time pressure | | | | | | | | | 28 | Embedded products | budget includes
funds for
purchase and
support of
embedded
products | budget includes
funds for
purchase of
embedded
products, but no
other associated
costs | budget was set
without regard to
costs of
embedded
products | | | | | | | | | Risk | Category: Depl | oyment | | | | | | | | | | | 29 | Not Invented
Here (NIH)
Factor | little concern in
organization
about whether
solution is built
or bought | some in
organization
prefer building
own solutions,
for ease of
extension and
support | strong culture for
building their
own solutions; if
"not invented
here," solutions
are mistrusted | | | | | | | | | 30 | Team prepared for procurement | project team has
experience with
system
procurement and
integration | work with
systems is new
to this group, but
advice is being
provided by
experts | only member of
team with
experience in
systems is
provider of
system | | | | | | | | | 31 | Plan for integration and systems testing | adequate time
has been allotted
for integration
and system
testing | the schedule for
integration and
system testing is
tight | very little time
has been
allocated for
integration and
system testing | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|--|--|---|---|-----|--------|------|----------------|-----------|-----|-------| | 32 | Early integration testing | early integration
testing is
planned to
prevent schedule
slips due to
unforeseen
problems | limited early integration testing | integration
testing is
planned late in
the schedule | | | | | | | | | 33 | Acceptance test plan | acceptance tests
scripts are
documented and
available early;
supplier has
approved | acceptance tests
developed based
on solution
provided; limited
supplier
involvement | acceptance tests
are not
documented; key
users will
approve solution. | | | | | | | | | 34 | Plan for user
acceptance
testing | an approved,
documented
user acceptance
test plan exists
and allocates
sufficient time for
acceptance
testing | a few user
acceptance test
cases will be run
in a short time
frame | no user
acceptance
testing will be
done | | | | | | | | | 35 | Data migration plan | an approved,
documented
data
migration/conver
sion plan exists | a data
migration/conver
sion strategy is
documented in
the project plan | data
migration/conver
sion is assumed
to be straight-
forward based
on supplier
representations,
so no plan exists | | | | | | | | | 36 | Development
and test
environment | organization has
environment
ready to test
solution in
context of
existing systems | organization has
user group
interested in
testing solution,
but will require
testing outside of
regular work
hours | organization has no convenient setting in which to test the solution; will require negotiating down time for current systems | | | | | | | | | 37 | Training of support staff | training
included
in deployment
plan | training being
made available
as part of rollout | expect to use
staff with
appropriate
background | | | | | | | | | 38 | Installation
difficulty | installation of
new versions
and upgrades
into multiple sites
is well planned
and/or
automated | installation of
new versions
takes moderate
effort | installation of
new versions is
manual and
takes
considerable
effort | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|---|---|--|---|-----|--------|------|----------------|-----------|-----|-------| | Risk | Category: Char | acteristics of the | supplier solution | | | | | | | | | | 39 | Quality of
supplier
documentation
and training | system
documentation
and training
materials are
complete,
accurate, and
well designed to
meet user needs | system
documentation
and training
materials are not
very well
designed,
complete, or
accurate | system
documentation
and training
materials are
poor quality,
inaccurate, or at
wrong level for
user | | | | | | | | | 40 | Adequate documentation for modifications | the supplier
provides
sufficient
documentation to
support those
making
modifications | support making | there is no
documentation to
support making
modifications | | | | | | | | | 41 | Undocumented features | all product
features are
documented | there are several
undocumented
features | there are
numerous
undocumented
features in the
product | | | | | | | | | 42 | Solution complexity | solution is
modular and
easily
configurable | solution is
modular but not
easily
configurable | solution is
complex and
difficult to
configure | | | | | | | | | 43 | Life expectancy of solution | supplier has
documented long
term plans for
product evolution
and support | for product | supplier has no
plans for product
evolution and
support | | | | | | | | | 44 | Accountability in fault allocation and correction | system faults
can be easily
isolated and
corrected | system faults are
somewhat
difficult to isolate
due to
interoperability
with other
systems | system faults
cannot be
isolated due to
interoperability
with other
systems | | | | | | | | | 45 | Hooks to add
new features | hooks to add
new features are
readily available
and easy to use | hooks to add
new features are
available, but not
easy to
implement | there are no
hooks to add
new features | | | | | | | | | 46 | Data or interface standards | system adheres
to reliable data
and interface
standards | system uses
some proprietary
data formats or
interfaces | system uses only
proprietary
interface or data
formats | | | | | | | | | 47 | Data migration effort | data migration to
new versions is
automated and
easy | data migration to
new versions is
somewhat
automated and
requires some
effort | data migration is
manual and
requires
considerable
effort | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|--|---|---|--|-----|--------|------|----------------|-----------|-----|-------| | Risk | Category: Supp | lier Capabilities | | | | | | | | | | | 48 | Capability of personnel | supplier can
supply fully
trained
personnel for
development or
training | supplier can
supply personnel
with moderate
abilities | supplier cannot
supply trained
personnel
familiar with the
system | | | | | | | | | 49 | Supplier
experience in
application
domain | supplier has
previous
successful
solutions in the
application
domain | supplier has
successful
solutions in
similar
application
domains | supplier is new
to domain and
has difficulty with
it; or supplier is
more
experienced than
acquirer and
assumes too
much | | | | | | | | | 50 | Lag time for repairs | lag time for repairs to current systems is short | lag time for repairs is moderate | problems not repaired until next release | | | | | | | | | 51 | Maintenance of modifications | clear
responsibility for
maintenance of
system
modifications | responsibility for
maintenance of
modifications
may be supplier
or customer | responsibility for
maintenance of
modifications not
defined | | | | | | | | | 52 | Input to system evolution | supplier allows
acquirer to have
input into product
evolution
decisions | supplier invites
review of options
for new releases | supplier controls
product evolution
decisions | | | | | | | | | 53 | Support for previous versions | supplier provides
long term
support for
previous
versions | supplier supports
previous
versions for up to
one year | supplier supports
previous
versions for less
than 6 months | | | | | | | | | 54 | Compatibility with previous versions | new versions are
both upward and
downward
compatible | new versions are only upward compatible | new versions are
not compatible
with previous
versions | | | | | | | | | 55 | Access to source | source code to
system is in
escrow | source code will
be made
available if
supplier stops
supporting
system | no provisions for obtaining source code | | | | | | | | | 56 | Supplier processes | supplier has
good project
management,
configuration
management,
and testing
processes in
place | supplier has
some
development
process problem
areas | supplier cannot
describe how
they manage
their software
process | | | | | | | | | | | l . | Į. | Į. | | | | | | | | |-----------|--|---|--|--|-----|--------|------|----------------|-----------|-----|-------| | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | | 57 | License
agreements | supplier offers
enterprise
licensing to
reduce the cost
of multiple seats | supplier offers
flexible licensing
agreements or
site licenses | supplier does not
offer flexible
licensing
agreements | | | | | | | | | 58 | Supplier relationship to executives | no prior
relationship or
purchases exists | some recent
contact, but no
personal
relationship
exists | the supplier has
a long-standing,
close personal
relationship to
one or more
executives | | | | | | | | | 59 | Dependency on supplier | similar systems
available from
other sources | similar solutions
available from
limited sources | systems like this
only available
from single
source | | | | | | | | | 60 | Life expectancy of supplier | supplier is solid
and successful in
the market | supplier is
successful, but
fairly new in the
market | supplier is new
to the market
with no record of
success | | | | | | | | | Risk | Category: Prod | uct Interoperabilit | у | | | | | | | | | | 61 | Compatibility
with other
solutions or
systems | solution is
compatible with
other commonly
used solutions or
systems | solution is not
compatible with
some other
commonly used
solutions or
systems | solution is not
compatible with
other commonly
used solutions or
systems | | | | | | | | | 62 | Interoperability with existing systems | solution runs
smoothly with
other systems | minor data,
timing, or control
problems with
other systems | there are data,
timing, or control
problems when
the solution is
run with other
systems | | | | | | | | | 63 | Integration with existing systems | solution is easy
to integrate with
existing systems | solution is
somewhat
difficult to
integrate with
existing systems | solution is very
difficult to
integrate with
existing systems | | | | | | | | | Risk | Risk Category: Acquirer/Supplier Relationship | | | | | | | | | | | | 64 | Similarity of culture | cultures are very
similar, and
communication
between teams
is direct | some cultural
differences exist,
causing
occasional
revision and
replanning | supplier personnel and acquirer personnel do not easily communicate or work together, adding time and cost to their interactions | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD |
Notes | |-----------|---|---|---|--|-----|--------|------|----------------|-----------|-----|-------| | 65 | Position of acquirer with customer | acquirer is the
customer, or acts
as facilitator of
communication
between supplier
and customer | between for supplier and | acquirer has direct relationship with customer, acts as a barrier between customer and supplier | | | | | | | | | 66 | Involvement of acquirer technical staff | acquirer
technical staff
provide guidance
to supplier, on
request and as
agreed in the
contract | acquirer
technical staff
occasionally take
on the supplier's
work, outside the
bounds of the
contractual
agreement | other group; | | | | | | | | | 67 | Level of
acquirer
management
involvement | management
asks for
information and
status, as agreed
to in the contract;
is available for
decision making
and conflict
resolution as
needed | | management is so involved with reviews and status checks that supplier wastes time preparing and responding or management is absent most of the time when decisions are needed | | | | | | | | | Risk | Category: Moni | toring of Supplier | | ı | | | | | | | | | 68 | Contract
constraints on
monitoring | contract provides
for adequate
technical
interchange,
progress review,
and performance
review | about interactions, or contract limits some aspects of | contract does not
address key
areas for
monitoring, and
supplier is
reluctant to
provide status | | | | | | | | | 69 | Effort of supplier required for monitoring activities | work expected of
supplier is very
close to what the
supplier process
already provides
for their own use | supplier must do
some additional
work, but can
see the value of
the monitoring
activities | supplier sees the
monitoring work
as seriously
intrusive or
requiring
excessive effort,
impeding project
progress | | | | | | | | | 70 | Frequency of monitoring activities | some type of
review or
interchange
occurs fairly
often, so that
acquirer and
supplier are kept
aware of
progress | reviews are planned at regular intervals, but there are long gaps during certain phases, or some personnel are not involved throughout | reviews and
interchanges
occur only at
crises, or many
interactions are
canceled | | | | | | | | | Factor ID | Risk
Factors | Low Risk
Cues | Medium Risk
Cues | High Risk
Cues | Low | Medium | High | Not applicable | Need info | TBD | Notes | |-----------|-------------------------------|---|--|---|-----|--------|------|----------------|-----------|-----|-------| | 71 | Adequacy of escalation | escalation paths
are well defined
and used as
appropriate to
handle issues
and problems | escalation paths
are defined, but
people tend to
circumvent them
at times | no escalation
paths are
defined; issues
get resolved by
executives or by
the contract
offices | | | | | | | | | 72 | Contract terms for monitoring | contract includes
penalties and
rewards that can
be used to
enforce follow-up
of action items
from monitoring
activities | contract has only
a few payment
options for
ensuring action
items are
handled | contract provides
no leverage for
dealing with
monitoring action
items | | | | | | | | | | | Total
Categories | 10 | | | | | | | | | | | | Total
Factors | 72 | | | | | | | | | #### Appendix M. Risk Register A risk register for all types of projects is provided in the Risk Register worksheet. The risk register is organized with the following columns: - Risk Statement: a clear and concise explanation of the context of the risk. The risk statement includes the: - Risk (Event) Description: explanation of the risk event or the occurrence that has caused the risk (e.g., customer submits changes to requirements after requirements are baselined) - Risk Consequence: potential effect or outcome of the risk (e.g., changes could extend project delivery completion date) - Risk Trigger/Causes: act or event that serves as a stimulus and initiates or precipitates the risk - Assessment: a value (e.g., Low=1, Medium=2, High=3) that represents the result of identifying, classifying, analyzing, and prioritizing risk - Impact: result of determining the nature of possible effects of the risk - Probability: degree of likelihood or chance that the risk will occur - Level of Control: extent to which the project team lacks control over the risk being realized - Total: sum of the Impact, Probability, and Level of Control values; the cell contains a formula that will calculate the sum automatically - Risk Response Strategy: one or more options to address the risk - Actions Required to Implement Response Strategy: activities that will be carried out in order to accomplish the risk response strategy (e.g., revising the Project Plan to include additional activities, defining various alternatives to address the risk) - Risk Owner: name of the individual(s) or party(s) responsible for managing the risk - Completion Date: date (mm/dd/yy) the risk response actions were completed #### **RISK REGISTER** | Risk Register | | | | | | |--------------------------|--|---------------------------|--|--|--| | Agency/Organization Name | | Version Number | | | | | Project Name | | Revision Date
mm/dd/yy | | | | | | Risk Statement | | | | | essment
dium=2, High=3 Actions
Required | | | Actions | | | |-------|--------------------------------|--|----------------------------|--------|-------------|---|-------|------------------------------|--------------------------------|---------------|--------------------------------| | Risk# | Risk
(Event)
Description | Impact
(Consequence)
Description | Risk
Trigger/
Causes | Impact | Probability | Level of
Control | Total | Risk
Response
Strategy | to Implement Response Strategy | Risk
Owner | Completion
Date
mm/dd/yy | | 1 | | | | | | | | | | | | | 2 | | | | | | | | | | | | | 3 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | 5 | | | | | | | | | | | | | 6 | | | | | | | | | | | | | 7 | | | | | | | | | | | | | 8 | | | | | | | | | | | | | 9 | | | | | | | | | | | | | 10 | | | | | | | | | | | | | 11 | | | | | | | | | | | | | 12 | | | | | | | | | | | | | 13 | | | | | | | | | | | | | 14 | | | | | | | | | | | | | 15 | | | | | | | | | | | | | 16 | | | | | | | | | | | | | 17 | | | | | | | | | | | | | 18 | | | | | | | | | | | | | 19 | | | | | | | | | | | | | 20 | | | | | | | | | | | | ### Appendix N. Risk Checklists #### N.1 RISK MANAGEMENT INITIATION CHECKLIST | Risk Management Initiation Checklist | | | | | | | |--------------------------------------|--|--|--|--|--|--| | Project Name | | | | | | | | Prepared By | | | | | | | | Date mm/dd/yy | | | | | | | | ID | Yes/No | Items to be considered | |--------|---------------|--| | Consi | der these whe | en initiating the overall process | | 1 | | Has funding been initially allocated to support risk management? | | 2 | | Have resources been assigned for risk identification? | | 3 | | Are the following organizations represented on the risk identification team? • Project Team • Support Groups (Quality Assurance, Configuration Management, test, documentation, training, etc.) • Representatives from other elements of the program, if the project is part of a larger program • Partner or supplier representative • User representative | | 4 | | Has time been made available for the risk identification team to perform their tasks? | | 5 | | Have risk factors been selected for use by the identification team? Have they included the following? • General risk table (or one tailored to the organization) • Specific risk factor table for this type of project • Lessons learned on previous projects • Use these items when reviewing the results of risk identification | | 6 | | Has relevant risk factor been rated? | | 7 | | For each factor rated high, has a specific risk statement been written? | | 8 | | For each specific risk statement, have the conditions and consequences to the project been stated? | | 9 | | Have the specific risks been organized into sets that support the analysis of impact and the development of mitigation actions? | | 10 | | Have the risks been reviewed to determine which require further analysis? | | Use th | nese items wh | en reviewing the results of analysis of specific risks | | 11 | | Has each risk statement been assigned a probability of occurrence? | | 12 | | Has each risk statement been assigned an impact if risk occurs? | | 13 | | Has the
risk severity (e.g., = probability x impact) been calculated for each risk statement? | | 14 | | Have the risks been ranked in order of severity and agreed to by the team? | | 15 | | Have other project members and stakeholders reviewed and commented on the list? | | ID | Yes/No | Items to be considered | |--------|----------------|--| | 16 | | Has the risk identification team reviewed and incorporated comments from other project members and stakeholders? | | 17 | | With the risks as identified, should the project proceed as planned? | | Use th | nese items whe | en reviewing the results of planning risk handling actions | | 18 | | Is there a response strategy for each risk that is to be addressed? | | 19 | | For each risk, has an effort and/or cost been estimated for the response strategy? | | 20 | | Has a contingency plan been identified for the appropriate risks? | | 21 | | Does the work breakdown structure for the project include risk management and response strategy actions? | | 22 | | Have all the contingency plans been documented and do they include anticipated cost and effort? | | 23 | | Has an agreement with management been made on when and if to authorize the use of a contingency plan? | | 24 | | Other? | #### N.2 RISK MANAGEMENT PROGRESS CHECKLIST | Risk Management Progress Checklist | | | | | | | |------------------------------------|--|--|--|--|--|--| | Project Name | | | | | | | | Prepared By | | | | | | | | Date mm/dd/yy | | | | | | | | ID | Yes/No | Items to be considered | |----|--------|---| | 1 | | Is there a regular status review and update of key risks to assure they are under control? | | 2 | | Is the Top Risk List reviewed and updated? (weekly, monthly, quarterly) | | 3 | | Has the Top Risk List been disseminated to the appropriate people within the organization? | | 4 | | For each scheduled risk response action, is there progress in addressing the risk as planned? | | 5 | | For any risk exceeding defined trigger values, has the appropriate level of management approved the implementation of the contingency plan? | | 6 | | Has any required risk status report been prepared for disseminating information at progress (and any other appropriate) reviews? | | 7 | | Has the project schedule been undated to reflect the implementation of any approved risk contingency plans? | | 8 | | Has the Project Team been reviewing the project for other risks that have appeared? | | 9 | | Has the process to accept additional risks from project members and outside stakeholders been followed? | | 10 | | Other? | #### N.3 RISK MANAGEMENT COMPLETION CHECKLIST | Risk Management Completion Checklist | | | | | | |--------------------------------------|--|--|--|--|--| | Project Name | | | | | | | Prepared By | | | | | | | Date mm/dd/yy | | | | | | | ID | Yes/No | Items to be considered | |----|--------|--| | 1 | | Was it identified in the Project Plan when the effectiveness of a risk management process would be evaluated? (phase completion, periodically, project completed or terminated) | | 2 | | Were review session(s) organized with appropriate people invited to attend? | | 3 | | Were the results of the risk management activities reviewed? The results should have included at least the following: Risks that were detected initially and successfully handled Risks that were detected during the project, but not identified at the start Problems that arose during the project, but were not detected as risks at any point Cost and effort of the risk management activities Cost and effort of risk mitigation activities Cost and effort of contingency plans that were implemented | | 4 | | Did the review session identify any implementation problems from the participants? | | 5 | | Were any lessons for future risk management processes identified? Items of interest should have included: • Mitigation activities that were effective • Contingency actions that were successful • Changes to the ineffective mitigation activities | | 6 | | Were changes identified to risk factors for use in the future? Items of interest should have included: • New factors to include in the appropriate risk factor table • Factors that can be removed from the table • Changes in the cues provided in the chart for high, medium, and low risks | | 7 | | Were the results of the analysis incorporated into risk factor tables and the risk management process? | | 8 | | Were the results of the analysis disseminated to other projects that were using the risk management process at that time? | | 9 | | Other? | Page 101 # Appendix O. Risk Item Date Closed | Risk Item Report | | | | | |--|--|--|--|--| | Project Name | | | | | | Prepared By | | | | | | Date mm/dd/yy | | | | | | Risk Item Description | | | | | | Risk ID | | | | | | Last Update | | | | | | Current Rank in Top N (e.g., 10) Risk | | | | | | Risk Statement Condition | | | | | | Risk Statement Consequence | | | | | | Probability | | | | | | Impact | | | | | | Severity | | | | | | Rank | | | | | | Current Response Strategy | | | | | | Owner | | | | | | Date Response Strategy Started | | | | | | Date to Complete Response Strategy | | | | | | Response Strategy Status | | | | | | Trigger and Value for Contingency Plan | | | | | | Contingency Plan | | | | | | Revision History | | | | | | Point of Contact | | | | | ## Appendix P. Risk Status | Risk Status Report | | | | | | | |--------------------------|--|---------------------------|--|--|--|--| | Agency/Organization Name | | Version Number | | | | | | Project Name | | Revision Date
mm/dd/yy | | | | | | | Risk Statement | | Rank
This | Rank
Last | #
Times | Risk Response | |------|----------------|-------------|--------------|--------------|------------|---------------| | Rank | Condition | Consequence | Time | Time | on List | Progress |